

**EL H. CONSEJO UNIVERSITARIO
DE LA UNIVERSIDAD DE GUAYAQUIL**

Considerando:

Que, el artículo 350 de la Constitución de la República establece que: *“El sistema de educación superior tiene como finalidad la formación académica y profesional con visión científica y humanista; la investigación científica y tecnológica; la innovación, promoción, desarrollo y difusión de los saberes y las culturas; la construcción de soluciones para los problemas del país, en relación con los objetivos del régimen de desarrollo.”*

Que, el artículo 355 de la Constitución de la República determina que el Estado reconocerá a las universidades y escuelas politécnicas autonomía académica, administrativa, financiera y orgánica, acorde con los objetivos del régimen de desarrollo y los principios establecidos en la Constitución;

Que, el Art. 18 de la Ley Orgánica de Educación Superior establece que: *“La autonomía responsable que ejercen las universidades y escuelas politécnicas consiste en: [...]c) La libertad en la elaboración de sus planes y programas de estudio en el marco de las disposiciones de la presente Ley; [...] e) La libertad para gestionar sus procesos internos [...] h) La libertad para administrar los recursos acorde con los objetivos del régimen de desarrollo, sin perjuicio de la fiscalización a la institución por un órgano contralor interno o externo, según lo establezca la Ley; [...]”*;

Que, el Art. 159 de la LOES señala que: *“Las universidades y escuelas politécnicas públicas y particulares son comunidades académicas con personería jurídica propia, autonomía académica, administrativa, financiera y orgánica, acorde con los objetivos del régimen de desarrollo y los principios establecidos en la Constitución; esencialmente pluralistas y abiertas a todas las corrientes y formas del pensamiento universal expuestas de manera científica.”*

Que, mediante Resolución No. RPC-SO-07-No.134-2016 del 24 de febrero de 2016, el Pleno del Consejo de Educación Superior CES, aprobó el Estatuto de la Universidad de Guayaquil, publicado en la Gaceta Oficial del CES el 22 de marzo de 2016;

Que, de conformidad con la letra b) del artículo 56 del Estatuto de la Universidad de Guayaquil, es atribución del Honorable Consejo Universitario, *“...Expedir, aprobar y poner a conocimiento del Consejo de Educación Superior los Reglamentos Internos para el correcto funcionamiento y la mejor organización de la Institución ...”*;

Que, es deber de la Universidad de Guayaquil, armonizar su normativa interna, en observancia a la Constitución de la República, la Ley Orgánica de Educación Superior, su Reglamento General de aplicación, así como a la demás normativa expedida por los organismos competentes (CES, SENESCYT, CEAACES);

En ejercicio de sus atribuciones y facultades establecidas en el Estatuto de la Universidad de Guayaquil,

Resuelve:

EXPEDIR EL REGLAMENTO GENERAL DE RÉGIMEN DE FORMACIÓN ACADÉMICA Y PROFESIONAL DE GRADO DE LA UNIVERSIDAD DE GUAYAQUIL

**TÍTULO I OBJETO
Y ÁMBITO**

Art. 1.- Objeto. - El presente reglamento tiene por objeto regular los asuntos académicos de la Universidad de Guayaquil dentro de los procesos de formación académica y profesional del tercer nivel, incluyendo todas sus modalidades de aprendizaje o estudio y su organización en el marco de lo dispuesto en la Ley Orgánica de Educación Superior, el Reglamento de Régimen Académico, y demás normativa vigente.

Art. 2.- Ámbito. - El presente reglamento rige sobre todos los miembros de la comunidad universitaria, que participen en los procesos de formación académica y profesional del tercer nivel de la Universidad de Guayaquil.

Art. 3.- Objetivos. - Los objetivos del Reglamento General de Régimen de Formación Académica y Profesional de Grado de la Universidad de Guayaquil son:

- a. Regular la gestión académico-formativa del tercer nivel, en todas sus modalidades de estudio y aprendizaje;
- b. Garantizar a los estudiantes de la Universidad de Guayaquil una formación que les permita generar, difundir y aplicar el conocimiento, habilidades y destrezas, con valores morales éticos y cívicos, articulando los procesos de la docencia, la investigación y la vinculación con la sociedad.
- c. Regular la gestión de los modelos de aprendizaje centrados en el estudiante, motivados por los principios establecidos en el Modelo Educativo Ecológico de la Universidad de Guayaquil.
- d. Asegurar el cumplimiento de las normas establecidas en el Estatuto de la Universidad de Guayaquil y en las resoluciones emitidas por los órganos rectores del Sistema de Educación Superior.

**TÍTULO II
ORGANIZACIÓN DEL PROCESO DE APRENDIZAJE**

**CAPÍTULO I
DEL NIVEL DE FORMACIÓN DE GRADO O TERCER NIVEL**

Art. 4.- Formación de grado o Tercer Nivel. - Este nivel proporciona una formación general orientada al aprendizaje de una carrera profesional y académica, en correspondencia con los campos amplios y específicos de la Clasificación Internacional Normalizada de la Educación (CINE) de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO). Los profesionales de grado tendrán la capacidad de conocer o incorporar en su ejercicio profesional los aportes científicos, tecnológicos, metodológicos y los saberes ancestrales y globales.

Este nivel de formación se organiza mediante carreras de los siguientes tipos:

- a) Licenciaturas y afines. - Formando profesionales capaces de analizar, planificar, gestionar y evaluar modelos y estrategias de intervención en los campos profesionales asociados a las ciencias básicas, sociales, de la educación y de la salud. Estos profesionales son capaces de diseñar, modelizar y generar procesos de innovación social y tecnológica.
- b) Ingenierías y arquitectura. - Formando profesionales capaces de aplicar las ciencias básicas y de utilizar herramientas metodológicas para la solución de problemas concretos, mediante el diseño, perfeccionamiento, implementación y evaluación de modelos y estrategias de innovación tecnológica.
- c) Medicina Humana, obstetricia, odontología y medicina veterinaria. - Formando profesionales con un enfoque biológico, holístico, bioético y humanista, con competencias múltiples para el diagnóstico y tratamiento, individual y colectivo, en curación, prevención, rehabilitación y promoción de la salud.

CAPÍTULO II DE LA ORGANIZACIÓN DEL APRENDIZAJE

Art. 5.- Organización del aprendizaje. - La organización del aprendizaje correspondiente a la formación de Tercer Nivel consiste en la planificación del proceso formativo del estudiante, a través de los siguientes componentes de aprendizaje:

- Docencia,
- Prácticas de aplicación y experimentación de los aprendizajes, y
- Aprendizaje autónomo.

Dicha organización se encuentra estructurada considerando el tiempo que un estudiante necesita invertir en las actividades formativas y en la generación de los productos académicos establecidos en la planificación micro curricular.

La organización del aprendizaje tendrá como unidad de planificación el período académico.

Art. 6.- Planificación y equivalencias de la organización del aprendizaje. - La planificación se realizará con horas de sesenta minutos que serán distribuidas en los campos de formación y unidades de organización del currículo.

Para efectos de movilidad estudiantil a nivel internacional la Universidad de Guayaquil podrá aplicar el sistema de créditos con otras equivalencias.

Art. 7.- De los períodos académicos. - Los períodos académicos del nivel de formación de grado en la Universidad de Guayaquil, serán ordinarios y extraordinarios.

Período académico ordinario: La Universidad de Guayaquil implementará dos períodos académicos ordinarios al año, cada uno de 16 semanas efectivas para la realización de actividades formativas, a excepción de la carrera de Medicina que tendrá una duración de 18 semanas efectivas.

Las actividades de evaluación se realizarán en semanas adicionales, las cuales serán determinadas en el correspondiente calendario académico.

El inicio de las actividades de cada período académico ordinario se realizará en los meses de abril y octubre, respectivamente.

Período académico extraordinario: La Universidad de Guayaquil podrá implementar, adicionalmente, períodos académicos extraordinarios, cuya duración será de mínimo 4 semanas y no mayor a 8 semanas, de tal manera que las actividades formativas y de evaluación se concentren en este período.

Para su aprobación, las Unidades Académicas deberán remitir al Vicerrectorado de Formación Académica y Profesional el Plan Académico respectivo, de conformidad a lo establecido en la normativa interna que regula el desarrollo de las actividades en el período académico extraordinario.

Las horas destinadas a las prácticas pre profesionales, al trabajo de titulación y a otras actividades de aprendizaje se podrán desarrollar tanto en los períodos académicos ordinarios como extraordinarios. Cuando se realicen en períodos extraordinarios, el tiempo total de duración de la respectiva carrera no podrá ser inferior al determinado en su diseño curricular.

Los períodos académicos extraordinarios sólo podrán realizarse fuera del tiempo destinado para el desarrollo de los períodos académicos ordinarios.

Art. 8.- Intensidad de las jornadas académicas. - Las asignaturas, cursos o sus equivalentes, en las carreras de modalidad presencial, se distribuirán de manera secuencial e intensiva a lo largo de los períodos académicos en jornadas de hasta 6 horas diarias para el componente de docencia, con al menos dos asignaturas, cursos o similares por periodo académico ordinario.

Art. 9.- De la condición de los estudiantes. - Son estudiantes regulares de la Universidad de Guayaquil quienes se encuentren matriculados en al menos el 60% de las asignaturas, cursos o sus equivalentes, que permite su malla curricular, en su respectivo nivel académico.

Se considerará como el nivel académico a aquel en el que el estudiante se encuentre cursando la mayor cantidad de asignaturas, cursos o sus equivalentes.

Art. 10.- Actividades de aprendizaje. - La organización del aprendizaje se planificará incluyendo los siguientes componentes:

1. Componente de docencia. - Corresponde a actividades de aprendizaje asistidas por el profesor. Podrán incorporar actividades pedagógicas orientadas a la contextualización, organización, explicación y sistematización del conocimiento científico, técnico, profesional y humanístico, desarrolladas en diferentes ambientes de aprendizaje. Estas actividades comprenderán:

a. Actividades de aprendizaje asistido por el profesor. - Corresponden a aquellas actividades que se realizan con el acompañamiento del docente en los diferentes ambientes de aprendizaje. Pueden ser conferencias, seminarios, orientación para estudio de casos, foros, clases en línea en tiempo sincrónico, docencia en servicio realizada en los escenarios laborales, entre otras.

b. Actividades de aprendizaje colaborativo. - Comprenden actividades grupales en interacción con el profesor, incluyendo las tutorías. Están orientadas a procesos colectivos de organización del aprendizaje, que abordan proyectos, con temáticas o problemas específicos de la profesión orientadas al desarrollo de habilidades de investigación para el aprendizaje.

Son actividades de aprendizaje colaborativo, entre otras: proyectos de integración de saberes, construcción de modelos y prototipos, proyectos de problematización y resolución de problemas o casos; sistematización de prácticas de investigación e intervención, que incluyan metodologías de aprendizaje que promuevan el uso de diversas tecnologías de la información y la comunicación, así como metodologías en red, tutorías in situ o en entornos virtuales.

2. Componente de prácticas de aplicación y experimentación de los aprendizajes. - Está orientado al desarrollo de experiencias de aplicación de los aprendizajes. Estas prácticas pueden ser, entre otras: actividades académicas desarrolladas en escenarios experimentales, consultorios jurídicos gratuitos, laboratorios, prácticas de campo, trabajos de observación dirigida, resolución de problemas, talleres, entornos virtuales o de simulación, manejo de base de datos y acervos bibliográficos, entre otros. La planificación de estas actividades deberá garantizar el uso de conocimientos teóricos, metodológicos y técnico-instrumentales y podrá ejecutarse en diversos entornos de aprendizaje.

Las actividades prácticas deben ser planificadas y evaluadas por el profesor. Pueden ser implementadas y supervisadas por personal de apoyo académico.

3. Componente de aprendizaje autónomo. - Comprende el trabajo realizado por el estudiante, orientado al desarrollo de capacidades para el aprendizaje independiente e individual. Este trabajo será diseñado, planificado y orientado por el profesor, para alcanzar los objetivos y el perfil de egreso de la carrera. Su implementación y orientación podrán ser apoyadas por el personal de apoyo académico.

Son actividades de aprendizaje autónomo, entre otras: la lectura; el análisis y comprensión de materiales bibliográficos y documentales, tanto analógicos como digitales; la generación de datos y búsqueda de información; la elaboración individual de ensayos, trabajos y exposiciones.

Art. 11.- Duración de los períodos académicos ordinarios en las carreras de tercer nivel.-

En este nivel de formación las carreras se deberán planificar en ciclos académicos de 800 horas; y, en carreras referidas a la Medicina Humana en ciclos académicos de 900 horas.

El total de horas de duración del período académico ordinario en las carreras de tercer nivel se podrá ampliar o disminuir hasta en un 10%, del total de horas de duración del respectivo período académico ordinario, sin que esto implique modificación en el total de horas y períodos académicos de duración de la carrera.

Art. 12.- Carga horaria y duración de las carreras en la formación de tercer nivel. -

El estudiante, para obtener el título correspondiente, deberá aprobar el número de horas y períodos académicos que se detallan a continuación, según el tipo de titulación:

- a. **Licenciaturas y sus equivalentes.** - Requieren de 7,200 horas en un plazo de nueve períodos académicos ordinarios, a excepción de la Carrera de Enfermería, la cual es de nueve períodos académicos ordinarios, de los cuales siete son semestres académicos de 800 horas cada uno, los que suman una carga horaria académica de 5,600 horas. El octavo y noveno semestres de la Carrera de Enfermería corresponden al año de internado rotativo, con una duración de 52 semanas y una dedicación de 60 horas semanales, de las cuales el 20% serán docentes y el 80% asistenciales tutoradas. La carga horaria del internado rotativo para la Carrera de Enfermería es de 3,120 horas asistenciales docentes. Así, la Carrera de Enfermería suma un total de 8,720 horas, que se realizan a tiempo completo y en modalidad presencial.
- b. **Ingenierías, arquitectura y carreras en ciencias básicas.** - Requieren 8,000 horas, con una duración de diez períodos académicos ordinarios, que se realizan a tiempo completo y en modalidad presencial.
- c. **Odontología y medicina veterinaria.** - Requieren 8,000 horas, con una duración mínima de diez períodos académicos ordinarios, que se realizan a tiempo completo y en modalidad presencial; y,
- d. **Medicina Humana.** - Tiene una duración de 12 semestres, de los cuales los 10 primeros corresponderán a 9,000 horas de formación, desarrolladas en periodos académicos ordinarios o extraordinarios. El décimo primero y décimo segundo semestres

corresponderán al internado rotativo, el cual tendrá una duración de 52 semanas con una dedicación de 80 horas semanales, de las cuales el 20% serán docentes y el 80% asistenciales tutoriales. Dando un total de duración de 13,160 horas, que se realizan a tiempo completo y en modalidad presencial.

- e. **Obstetricia.** - Tiene una duración de 10 semestres, de los cuales 8 son periodos académicos ordinarios de 800 horas cada uno, estableciendo una carga horaria académica de 6,400 horas. El noveno y décimo semestres de la carrera corresponden al año de internado rotativo, el cual tendrá una duración de 52 semanas con una dedicación de 80 horas semanales, de las cuales el 20% serán docentes y el 80% asistenciales tutoradas. La carga horaria del internado rotativo para la Carrera de Obstetricia es de 4,160 horas asistenciales docentes. La carrera deberá tener una duración de 10,560 horas, que se realizan a tiempo completo y en modalidad presencial.

Para las carreras del campo de conocimiento específico de la salud, cuando corresponda, la carga horaria del internado rotativo, se realizará en concordancia con lo establecido en la Norma Técnica de Internado Rotativo y la Norma Técnica para Unidades Asistenciales Docentes.

El total de horas de la carrera destinadas a la organización curricular en el nivel de grado puede ampliarse hasta por un máximo de 5% de los valores establecidos en el presente artículo. Las horas adicionales podrán ser distribuidas a lo largo de la formación curricular en los períodos académicos ordinarios o extraordinarios. Para el caso de las carreras de medicina este porcentaje será aplicado únicamente a las 9,000 horas de formación.

Art. 13.- Planificación, seguimiento y evaluación de la organización del aprendizaje. - La organización del aprendizaje deberá constar en el diseño curricular de las carreras y en su correspondiente portafolio académico. Este diseño curricular será sometido a procesos de seguimiento y evaluación por parte del Vicerrectorado de Formación Académica y Profesional.

CAPÍTULO III DE LA ESTRUCTURA CURRICULAR

Art. 14.- Estructura curricular. - Los conocimientos disciplinares, interdisciplinares, transdisciplinares, profesionales, investigativos, de saberes integrales y de comunicación, necesarios para desarrollar el perfil profesional y académico del estudiante se organizarán en asignaturas, cursos o sus equivalentes. La estructura curricular que garantiza el proceso de formación y de aprendizaje comprende las unidades de organización curricular y los campos de formación del currículo.

Las unidades de organización curricular ordenan las asignaturas, cursos o sus equivalentes, de acuerdo con el nivel de aprendizaje en cada período académico y articulando los conocimientos de modo progresivo e integrador, a lo largo de la carrera.

Los campos de formación organizan los conocimientos en función de sus propósitos, objetos y problemas de estudio de la carrera.

La estructura curricular evidenciará la consistencia, coherencia y correspondencia interna entre: el perfil de ingreso, las relaciones entre los conocimientos y saberes del conjunto de las asignaturas, cursos o sus equivalentes y el perfil de egreso; aportando al desarrollo y fortalecimiento de las capacidades integrales de los futuros profesionales. El abordaje del conocimiento en la estructura curricular propenderá al diseño de adaptaciones, redes y vínculos transversales que permitan desarrollar aprendizajes de modo integrado e innovador.

Art. 15.- Unidades de organización curricular en las carreras de grado. - Estas unidades son:

1. Unidad básica. - Es la unidad curricular que introduce al estudiante en el aprendizaje de las ciencias y disciplinas que sustentan la carrera, sus metodologías e instrumentos, así como en la contextualización de los estudios profesionales;

2. Unidad profesional. - Es la unidad curricular que está orientada al conocimiento del campo de estudio y las áreas de actuación de la carrera, a través de la integración de las teorías correspondientes y de la práctica pre profesional;

3. Unidad de titulación. - Es la unidad curricular que incluye las asignaturas, cursos o sus equivalentes, que permiten la validación académica de los conocimientos, habilidades y desempeños adquiridos en la carrera para la resolución de problemas, dilemas o desafíos de una profesión. Su resultado final fundamental es la aprobación de: a) un trabajo de titulación o b) un examen complejo de grado.

Ya sea mediante el trabajo de titulación o el examen complejo el estudiante deberá demostrar el manejo integral de los conocimientos adquiridos a lo largo de su formación profesional. El resultado de la evaluación será registrado cuando se haya completado la totalidad de horas establecidas en el currículo de la carrera, incluidas la unidad de titulación y las prácticas pre profesionales.

Independientemente de las horas asignadas a las asignaturas, cursos o sus equivalentes que integran la unidad de titulación, para el desarrollo del trabajo de titulación o para la preparación del examen complejo se incluirán, dentro de esta unidad, 400 horas en la formación superior de grado. Las Unidades Académicas deberán garantizar la tutoría y acompañamiento para la realización del trabajo de titulación o preparación para el examen complejo.

Las horas para el desarrollo del trabajo de titulación o preparación para el examen complejo podrán extenderse hasta por un máximo del 10%, que deberán realizarse en un plazo máximo de dos semanas, dependiendo de la complejidad del contenido, o de su metodología, o del tiempo necesario para su realización, y estarán incluidas dentro del total de horas de la carrera.

Se consideran trabajos de titulación en las carreras de grado, los determinados por cada unidad académica en base a las opciones definidas en los diseños curriculares, a saber: proyectos de investigación, proyectos integradores, ensayos o artículos académicos, etnografías, sistematización de experiencias prácticas de investigación y/o intervención, análisis de casos, estudios comparados, propuestas metodológicas, propuestas tecnológicas, productos o presentaciones artísticas, dispositivos tecnológicos, modelos de negocios, emprendimientos, proyectos técnicos, trabajos experimentales. Si las unidades académicas demandaran formas de titulación distintas a las declaradas en sus diseños curriculares, éstas deberán ser fundamentadas para análisis y aprobación del Vicerrectorado de Formación Académica y Profesional.

El examen complejo estará articulado al perfil de egreso de la carrera, con el mismo nivel de complejidad, tiempo de preparación y demostración de resultados de aprendizaje o competencias, que el exigido en las diversas formas del trabajo de titulación. Su preparación y ejecución debe realizarse en tiempo similar al establecido para el trabajo de titulación; el examen de grado debe ser teórico-práctico.

Cada carrera deberá considerar en su planificación e implementación curricular, al menos dos opciones para la titulación, de las cuales una corresponderá al examen complejo.

Art. 16.- Campos de formación de la educación superior de tercer nivel. - En este nivel, los campos de formación se organizarán de la siguiente manera:

1. Fundamentos teóricos. - Integra el conocimiento de los contextos, principios, lenguajes, métodos de la o las disciplinas que sustentan la profesión, estableciendo posibles integraciones de carácter multi e ínter disciplinar.

2. Praxis profesional.- Integra conocimientos teóricos-metodológicos y técnicos instrumentales de la formación profesional e incluye las prácticas pre profesionales, los sistemas de supervisión y sistematización de las mismas.

3. Epistemología y metodología de la investigación. - Integra los procesos de indagación, exploración y organización del conocimiento profesional cuyo estudio está distribuido a lo largo de la carrera. Este campo genera competencias investigativas que se desarrollan en los contextos de práctica de una profesión. En este campo formativo se incluirá el trabajo de titulación.

4. Integración de saberes, contextos y cultura. - Comprende las diversas perspectivas teóricas, culturales y de saberes que complementan la formación profesional, la educación en valores y en derechos ciudadanos, así como el estudio de la realidad socioeconómica, cultural y ecológica del país y el mundo. En este campo formativo se incluirán, además, los itinerarios multi profesionales, multi disciplinares, interculturales e investigativos.

5. Comunicación y lenguaje. - Comprende el desarrollo del lenguaje y de habilidades para la comunicación oral, escrita y digital, necesarios para la elaboración de discursos y narrativas académicas y científicas. Incluye, además aquellas asignaturas, cursos, o sus equivalentes, orientados al dominio de las tecnologías de la información y la comunicación.

Las asignaturas destinadas al aprendizaje de los utilitarios informáticos, serán tomadas u homologadas necesariamente desde el inicio de la carrera, pudiendo los estudiantes rendir una prueba de suficiencia y exoneración, general o por niveles, al inicio de cada período académico.

Art. 17.- Aprendizaje de una lengua extranjera. – La Universidad de Guayaquil garantizará la implementación de un programa modular que permita a sus estudiantes alcanzar el nivel B2 de aprendizaje de una lengua extranjera, en conformidad con el Marco Común Europeo de Referencia para las Lenguas (MCER). La suficiencia de la lengua extranjera será requisito previo para la matriculación al periodo académico de culminación de actividades formativas.

La planificación del programa modular para el aprendizaje de una lengua extranjera será propuesta por el Departamento de Idiomas de la Universidad de Guayaquil, y aprobada por el Honorable Consejo Universitario.

El reconocimiento de la suficiencia de la lengua extranjera, se realizará a través de alguna de las siguientes formas:

- a. Aprobar un examen de suficiencia planificado por el Departamento de Idiomas de la Universidad de Guayaquil, el cual será receptado en las fechas establecidas en el calendario académico institucional.
- b. Presentar una certificación vigente emitida por una Institución de Educación Superior (IES) que indique el dominio del nivel de suficiencia B2 de una lengua extranjera, siempre y cuando la Universidad de Guayaquil haya suscrito con dicha IES un convenio cuyo objeto incluya el reconocimiento de estudios de una lengua extranjera.
- c. Presentar una certificación vigente emitida por una institución que no forma parte del Sistema de Educación Superior, dedicada a brindar programas de lenguas, que emita certificados de suficiencia mediante la rendición de exámenes con reconocimiento internacional, y que haya suscrito un convenio con la Universidad de Guayaquil.
- d. Presentar un certificado vigente, del dominio del nivel B2, otorgado por instituciones que no forman parte del Sistema de Educación Superior, y que brindan programas de lenguas, siempre que éstas emitan certificados de suficiencia mediante la rendición de exámenes con reconocimiento internacional. Dichos certificados serán validados por el

Departamento de Idiomas de la Universidad de Guayaquil, mediante un examen de suficiencia.

El presente artículo no se aplicará para las carreras de idiomas y aquellas denominadas bilingües.

Art. 18.- Del examen de suficiencia. - El examen de suficiencia es un instrumento de carácter teórico-práctico que tiene como finalidad comprobar el dominio del nivel B2 de acuerdo al MCER, como requisito de graduación.

Un estudiante podrá inscribirse en el examen de suficiencia, siempre que se encuentre en uno de los siguientes casos:

- a. Que haya culminado el programa modular de aprendizaje de lengua extranjera.
- b. Que haya obtenido una certificación de dominio del nivel de suficiencia B2 de un idioma extranjero en una IES con la cual la Universidad de Guayaquil no haya suscrito un convenio cuyo objeto incluya el reconocimiento de estudios de una lengua extranjera.
- c. Que haya obtenido como mínimo el 90% en el examen de ubicación.

Art. 19.- Del examen de ubicación. - El examen de ubicación es un instrumento de carácter teórico-práctico que determina el nivel de conocimiento de la lengua extranjera de un estudiante, con la finalidad de ubicarlo en el nivel adecuado dentro del programa modular para alcanzar el nivel de aprendizaje que corresponde al nivel B2.

Art. 20.- Procedimiento y requisitos. - El procedimiento y requisitos para la aplicación de exámenes de ubicación y de suficiencia de una lengua extranjera, será el establecido en el instructivo emitido para dicho efecto.

CAPÍTULO IV MATRÍCULAS

Art. 21.- Definición de matrícula. - La matrícula es el acto administrativo y legal, con el cual una persona adquiere la condición de estudiante de la Universidad de Guayaquil, a través del registro de las asignaturas, cursos o sus equivalentes, en un período académico determinado y conforme a los procedimientos internos de la Universidad de Guayaquil. La condición de estudiante se mantendrá hasta el inicio del nuevo período académico ordinario o hasta su titulación.

Los períodos de matriculación se establecerán en el Calendario Académico de la Institución, aprobado por el Honorable Consejo Universitario.

Art. 22.- Los tipos de matrícula. - La Universidad de Guayaquil cuenta con los siguientes tipos de matrícula:

- a) Matrícula ordinaria.** - Es aquella que se realiza en el plazo establecido en el calendario académico para el proceso de matriculación, se ejecutará en un plazo máximo de 15 días para los períodos académicos ordinarios, y de 5 días para los períodos académicos extraordinarios.
- b) Matrícula extraordinaria.** - Es aquella que se realiza luego de finalizado el período de matrícula ordinaria. Dicha matrícula se ejecutará en un plazo máximo de 15 días para los períodos académicos ordinarios y de 5 días para los períodos académicos extraordinarios.
- c) Matrícula especial.** - Es aquella, que en casos individuales y excepcionales la otorga el Honorable Consejo Universitario para quienes, por circunstancias de caso fortuito o fuerza mayor debidamente documentada, no se hayan matriculado de manera ordinaria o extraordinaria. Esta matrícula se podrá realizar hasta dentro de los 15 días posteriores a la culminación del período de matrícula extraordinaria y se concederá únicamente para cursar períodos académicos ordinarios.

En el caso de las carreras del campo específico de la salud, que requieran internado rotativo, la matrícula correspondiente a esta etapa de formación, será anual.

Se considera como inicio de la carrera o programa la fecha de matriculación de la primera cohorte, que corresponde a la fecha de inicio de la matrícula ordinaria.

Las Unidades Académicas que presenten problemas académicos o administrativos no imputables al estudiante, que dificulten la gestión de la matriculación, podrán solicitar la prórroga del período de matrícula ordinaria y extraordinaria, siempre que lo argumenten antes de que concluya el período de matriculación. El Vicerrectorado de Formación Académica y Profesional, de considerarlo pertinente, concederá la prórroga del período de matrículas hasta por 5 días laborables posteriores a dicho período.

Art. 23.- Todos los aspectos relacionados al proceso de matrícula de los estudiantes del tercer nivel, están regulados en el Reglamento de Matrículas de Tercer Nivel de la Universidad de Guayaquil.

CAPÍTULO V

APRENDIZAJE DE PERSONAS CON NECESIDADES EDUCATIVAS ESPECIALES

Art. 24.- Aprendizaje de personas con necesidades educativas especiales. - Los estudiantes con necesidades educativas especiales, asociadas o no a una discapacidad, tendrán el derecho a recibir una educación que incluya recursos, medios y ambientes de aprendizaje apropiados para el despliegue de sus capacidades intelectuales, físicas y culturales.

El Vicerrectorado de Bienestar Estudiantil, orientará las acciones que conduzcan a garantizar que las personas con necesidades educativas especiales tengan las oportunidades para realizar sus procesos de aprendizaje de una manera eficiente acorde a sus condiciones, para lo cual coordinará con el Vicerrectorado de Formación Académica y Profesional y las Unidades Académicas el desarrollo de ambientes de aprendizaje apropiados que permitan su acceso, permanencia y titulación dentro del proceso educativo, propiciando los resultados de

aprendizaje definidos en la respectiva carrera. Como parte de los recursos de aprendizaje, se les deberá asegurar la accesibilidad a sistemas y tecnologías de información y comunicación adaptadas a sus necesidades, así como la implementación de un programa de tutorías pedagógicas, durante los periodos que sean necesarios, relacionado con las necesidades identificadas.

TÍTULO III INTERCULTURALIDAD

Art. 25.- Interculturalidad y su articulación con los campos formativos. - El currículo debe incorporar criterios de interculturalidad en cada nivel de formación, organización curricular y campo formativo. Esta incorporación se podrá realizar de las siguientes formas:

- a. **Modelos de aprendizaje.** - Contextualización de los aprendizajes a través de metodologías educativas que promuevan el reconocimiento de la diversidad cultural y el diálogo de saberes. Desarrollará la referencia a conocimientos pertenecientes a diversas cosmovisiones, epistemologías o perspectivas de pueblos, nacionalidades o grupos socioculturales (de género, etarios y otros).
- b. **Itinerarios académicos.** - Creación de asignaturas y cursos o itinerarios específicos dentro de una carrera, que integren saberes ancestrales y de aplicación práctica en determinados campos de formación profesional, siempre que se garantice su coherencia y pertinencia.
- c. **Modelos interculturales de educación superior.** - Generación de modelos educativos interculturales integrales, a través del diseño e implementación de carreras, específicas para estos fines.

Art. 26.- Aprendizaje intercultural en la formación de grado. - En los diferentes tipos de carrera de grado, la interculturalidad se articulará, en la medida que sea pertinente y siempre que ello sea posible, mediante las siguientes estrategias:

- a. Abordar, en los contenidos curriculares, los saberes correspondientes a los principales enfoques epistemológicos y perspectivas históricas de las nacionalidades y pueblos ancestrales, y otros grupos socio culturales, garantizando el diálogo intercultural de las ciencias y las tecnologías.
- b. Propiciar procesos de experimentación de los saberes, tecnologías y prácticas de los pueblos y nacionalidades indígenas, afro ecuatorianos y montubios, y otros itinerarios culturales.
- c. Estimular, en las carreras, perspectivas y saberes genuinamente interculturales.

- d. Propiciar el diálogo de saberes articulando el bagaje científico tecnológico de la Universidad de Guayaquil, con las cosmovisiones, epistemologías y saberes prácticos, tradicionales, ancestrales y cotidianos, así como con el reconocimiento de las particularidades lingüísticas implicadas.

Art. 27.- Potenciación de la diversidad y del aprendizaje intercultural.- En el uso de ambientes y metodologías de aprendizaje, y en el desarrollo de los contenidos curriculares, se propenderá a la implementación de procesos y procedimientos que respeten y potencien las diferencias de género, etarias y aquellas derivadas de la identidad étnica, las capacidades diversas y características socio económicas e itinerarios culturales y concepciones de la relación con la naturaleza, que configuren identidades.

Los estudiantes pertenecientes a los grupos históricamente excluidos o discriminados, tienen derecho a incorporarse de manera incluyente a carreras que garanticen su plena participación en las actividades académicas, en el marco de la igualdad de oportunidades.

TÍTULO IV DE LA HOMOLOGACIÓN DE ESTUDIOS Y TITULACIÓN

CAPÍTULO I HOMOLOGACIÓN DE ESTUDIOS

Art. 28.- Homologación de estudios. - La homologación de asignaturas, cursos o sus equivalentes, consiste en la transferencia de horas académicas de asignaturas aprobadas en el país o en el extranjero, y de conocimientos validados mediante examen, o de reconocimiento de trayectorias profesionales. Esta transferencia puede realizarse de un nivel formativo a otro, o de una carrera o programa académico a otro, dentro de la misma universidad o con otras instituciones de educación superior nacionales y extranjeras, o para estudiantes de la Universidad de Guayaquil que reingresan a la misma carrera cuya malla curricular ha sido modificada.

Las solicitudes, así como todo el proceso de homologación, se realizarán a través del Sistema Integrado de la Universidad de Guayaquil (SIUG), dentro de las fechas estipuladas en el calendario académico aprobado.

Para el inicio del proceso de homologación el Vicerrectorado de Formación Académica y Profesional verificará que los aspirantes/estudiantes, cumplan con los puntos de corte de la carrera receptora, en base a los puntajes obtenidos a través del Sistema Nacional de Nivelación y Admisión, aplicable para aspirantes/estudiantes que ingresaron al Sistema de Educación Superior a partir del 18 de febrero de 2012.

Se considerará como puntaje de corte de carrera a la nota inferior con la cual se cerró el proceso de aceptación de cupos en la Universidad de Guayaquil. Para efectos del proceso de homologación, se aplicará el puntaje de corte determinado en el período durante el cual el aspirante rindió el último examen en el Sistema Nacional de Nivelación y Admisión.

Art. 29.- Mecanismos para la homologación de asignaturas. - Se reconocerán las asignaturas aprobadas en otras instituciones de educación superior legalmente reconocidas o en otra carrera de la Universidad de Guayaquil, a través del proceso de homologación, que se podrá realizar a través de los siguientes mecanismos:

- a. Análisis comparativo de contenidos;
- b. Validación de conocimientos;
- c. Validación de trayectorias profesionales.

Art. 30.- Homologación por análisis comparativo de contenidos. - Consiste en la transferencia de las horas de una o más asignaturas, cursos o sus equivalentes aprobados en una institución de educación superior, a través del análisis de correspondencia del micro currículum; la referida correspondencia deberá ser de al menos el 80% del contenido y carga horaria de una o más asignaturas, cursos o sus equivalentes de la carrera receptora.

El Director de Carrera seleccionará a docentes pertenecientes al campo de formación, para que realicen el respectivo análisis de contenidos, de la o las asignaturas que serán objeto de homologación, para lo cual deberá entregar copias de la solicitud de homologación con los documentos de soporte. Una vez que los docentes hayan registrado el respectivo informe en el SIUG, en el que deberá constar el número de horas y la calificación con la que aprobó o no la homologación; lo suscribirá y remitirá a la Dirección de Carrera en el plazo de 72 horas, quien revisará y remitirá al Vicedecano en un plazo de 48 horas, para su validación y posterior envío al Consejo de Facultad para la correspondiente resolución de las asignaturas reconocidas. Todo este proceso estará bajo la responsabilidad del Vicedecano, quien garantizará su transparencia, confidencialidad y calidad.

La resolución del Consejo de Facultad será remitida a la Secretaría General de la Facultad para el correspondiente registro en el sistema académico, previa autorización del Vicerrectorado de Formación Académica y Profesional para el ingreso del aspirante y el registro de calificaciones, en base al sistema de equivalencia entre las escalas de evaluación de la institución de origen con la escala de evaluación de la Universidad de Guayaquil.

Este mecanismo de homologación deberá aplicarse hasta cinco años después de la aprobación de la asignatura, curso o su equivalente. Este mecanismo también podrá ser aplicado a través de los planes de contingencia desarrollados para las carreras en estado no vigente pero habilitadas para emitir títulos.

Art. 31.- Homologación por validación de conocimientos. - Consiste en la validación de los conocimientos de la o las asignaturas, cursos o equivalentes de la respectiva carrera, de manera individual o acumulativa, a través de una evaluación que puede ser teórico-práctica establecida por la Universidad de Guayaquil. Esta evaluación deberá realizarse antes del inicio de los correspondientes períodos académicos.

Para efecto de la validación de conocimientos de las asignaturas, cursos o sus equivalentes a homologar, se deberá considerar que el contenido de la o las asignaturas sean de al menos el 80% de similitud.

El Director de Carrera designará a docentes, pertenecientes al campo de formación, para la elaboración de los exámenes, para lo cual deberán firmar una carta de confidencialidad. El examen será teórico o teórico-práctico en correspondencia al sílabo vigente. El puntaje mínimo para aprobar la materia será de 7 puntos, sin redondeo. Este examen deberá realizarse a través de plataformas informáticas institucionales y será custodiado por personal académico designado por la Dirección de Carrera. Todo este proceso estará bajo la responsabilidad del Vicedecano, quien garantizará su transparencia, confidencialidad y calidad.

Este mecanismo de homologación deberá aplicarse obligatoriamente para la homologación de asignaturas, cursos o sus equivalentes, que hayan sido aprobadas hace más de cinco años.

El Director de Carrera en el plazo máximo de 72 horas contadas a partir de la recepción de los exámenes, remitirá al Vicedecano un informe sobre los resultados del proceso de homologación por validación de conocimientos, quien lo validará y lo someterá a conocimiento y aprobación del Consejo de Facultad, el cual emitirá la correspondiente resolución en la cual se definirán las asignaturas aprobadas. Dicha resolución será remitida a la Secretaría General de la Facultad para el correspondiente registro en el sistema académico, previa autorización del Vicerrectorado de Formación Académica y Profesional para el ingreso del aspirante y el registro de calificaciones que cumplan con el puntaje mínimo establecido.

Adicionalmente se podrá reconocer la suficiencia de conocimientos extracurriculares que constituyen requisitos de graduación, tales como: ofimática, idioma extranjero, entre otros; a través de la realización de cursos masivos online (MOOC's) que cuenten con certificados de aprobación otorgados por plataformas avaladas académicamente por una institución de educación superior nacional o extranjera, entre ellas: edX, Coursera, Udacity y Miriadax. Para viabilizar su aplicación el estudiante presentará el certificado de aprobación que contenga el código de verificación electrónico ante la Dirección de Carrera, quien elaborará un informe académico de validación, el mismo que será remitido por el Decano al Vicerrectorado de Formación Académica y Profesional para la correspondiente aprobación y registro en el sistema académico.

Art. 32.- Homologación por validación de trayectorias profesionales. - Consiste en el reconocimiento de una trayectoria profesional o cultural destacada. Este reconocimiento puede equivaler a la aprobación de determinados cursos, asignaturas o sus equivalentes, o de la

totalidad de la carrera de tercer nivel, con excepción de aquellas de interés público que comprometan la vida del ser humano.

En estos casos, se consignará el comentario "Aprobado" en el registro del portafolio del estudiante, así como en el registro de las prácticas pre profesionales y trabajo de titulación. Para que surta efecto jurídico el procedimiento se deberá contar con la aprobación del CES, de acuerdo con las normas que para el efecto se expidan.

Art. 33.- Pertinencia, procedimiento y requisitos. - El procedimiento para la homologación de asignaturas cursos o sus equivalentes en el nivel de formación de grado, será el establecido en el Instructivo para Homologación de asignaturas para las carreras de Tercer Nivel de la Universidad de Guayaquil, y procederá cuando se cumplan las siguientes condiciones:

- a. Cuando existan cupos para la carrera solicitada.
- b. Cuando la solicitud de homologación se hubiere presentado dentro de los plazos establecidos en el calendario académico institucional;
- c. Cuando se haya completado al 100% su proceso de homologación, ya que una vez efectuada la apertura al SIUG, el estudiante no podrá solicitar nuevamente homologación de asignaturas adicionales.
- d. Cuando se hayan cumplido los requisitos relacionados a procesos de homologación, establecidos en el Sistema Nacional de Nivelación y Admisión – SNNA, y demás normativa vigente.

El estudiante podrá utilizar el derecho adquirido por la homologación hasta luego de un periodo adicional en el cual fue aprobado su proceso de homologación.

Art. 34.- De los cambios de carrera o de IES. - Los estudiantes de la Universidad de Guayaquil o los provenientes de otras instituciones de educación superior, podrán solicitar el cambio de carrera o de Universidad, considerando lo siguiente:

- a. Un estudiante podrá cambiarse de una carrera a otra dentro de la Universidad de Guayaquil, por una sola ocasión, una vez que haya cursado y aprobado todas las asignaturas, cursos o sus equivalentes correspondientes, por lo menos, al primer semestre de su plan de estudios, de las cuales al menos una pueda ser homologada, en la carrera receptora.
- b. Un estudiante proveniente de una institución de educación superior pública podrá cambiarse de carrera en la Universidad de Guayaquil, por una sola ocasión, una vez que haya cursado al menos dos periodos académicos y haya aprobado por lo menos una asignatura, cursos o sus equivalentes, que puedan ser homologadas.
- c. Un estudiante podrá cambiarse de una carrera de una institución de educación superior particular a la misma o diferente carrera de la Universidad de Guayaquil, siempre que rinda el Examen Nacional de Nivelación y Admisión y obtenga el puntaje requerido para la carrera receptora.

Para los cambios de carrera se considerará la disponibilidad de cupos, el derecho a la movilidad de los estudiantes, el cumplimiento de los puntajes de corte para cada una de las carreras receptoras y las disposiciones del Reglamento para garantizar la gratuidad en las instituciones de educación superior públicas emitido por el Consejo de Educación Superior.

Art.- 35.- De los profesionales que deseen cursar otra carrera. - Los profesionales reconocidos por la SENESCYT que posean título de tercer nivel e ingresaron a estudiar o se graduaron antes de la implementación del Sistema Nacional de Nivelación y Admisión (18 de febrero del 2012) no se someterán al Examen Nacional de Admisión, e ingresarán a la Universidad de Guayaquil a través del proceso de homologación por validación de conocimientos. Este examen será de las asignaturas que tengan aprobadas en su malla académica y cuyos contenidos sean de al menos el 80% similares a la malla de la carrera receptora. Para el efecto deberán aprobar la homologación de al menos una asignatura.

En caso de que no existan asignaturas a homologar o no apruebe los exámenes de homologación por validación de conocimientos estos deberán obtener su cupo a través del Sistema Nacional de Nivelación y Admisión.

La presente disposición aplica también para profesionales graduados en carreras de educación técnica superior, tecnológica superior y sus equivalentes al nivel de grado, cuyos títulos están debidamente reconocidos por la SENESCYT que ingresaron a estudiar o se graduaron antes del 28 de noviembre del 2013.

Art. 36.- Requisitos para homologación por análisis comparativo de contenidos / validación de conocimientos. - Para la homologación por análisis comparativo de contenidos o validación de conocimientos, se requerirá:

- a) Comprobante de registro para el proceso de homologación (SIUG);
- b) Solicitud dirigida al Director de la Carrera, solicitando el análisis de su expediente para el proceso de homologación;
- c) Comprobante de pago del derecho para análisis de expediente para el proceso de homologación;
- d) Récord académico original, que incluya: fecha de inicio de los estudios, asignaturas tomadas con su respectivo estado de aprobada o reprobada, número de veces que fueron cursadas, calificaciones y sistema de calificación. Dicho documento deberá estar certificado por el Secretario General de la Unidad Académica de la Universidad de Guayaquil, y en el caso de los aspirantes de otras IES, por el Secretario General de la universidad de origen. En el caso de estudiantes extranjeros la obligatoriedad del número de veces no será considerada, pero si deberá indicarse si dicha asignatura está aprobada o no;

- e) Programa de estudios o syllabus de la o las materias aprobadas que serán objeto de homologación, con las respectivas fechas en que fueron cursadas. Dicho documento deberá estar certificado por el Secretario General de la Unidad Académica, de la Universidad de Guayaquil, y en el caso de los aspirantes de otras IES, por el Secretario General de la universidad de origen.
- f) Copia a color de la cédula de ciudadanía o pasaporte;
- g) Certificado de votación actualizado, excepto para extranjeros;
- h) Comprobante de calificación del último examen ENES o SER BACHILLER realizado. Quedan exentos aquellos aspirantes que hayan ingresado a estudiar antes de la implementación del Sistema Nacional de Nivelación y Admisión, 18 de febrero del 2012; y,
- i) Para los profesionales, registro del título descargado de la página de la SENESCYT (Tercer nivel, Instituto Técnico o Tecnológico Superior).
- j) En el caso de extranjeros o respecto de estudios realizados en el exterior, toda la documentación deberá presentarse traducida al castellano, apostillada o en los países no suscriptores del convenio de la Haya, autenticada y legalizada por el Ministerio de Relaciones Exteriores.

Art. 37.- Requisitos para homologación por validación de trayectorias profesionales. –

Para la homologación por validación de trayectorias profesionales, se deberá presentar lo siguiente:

- a) Comprobante de registro para el proceso de homologación (SIUG);
- b) Solicitud dirigida al Director de Carrera, en la cual describa el motivo por el cual considera pertinente el otorgamiento de la aprobación de asignaturas, cursos o equivalentes de carreras de la oferta académica vigente. En esta justificación se debe determinar el campo del conocimiento profesional en el que cuenta con experiencia y el nivel de formación de grado al que se pretende acceder;
- c) Comprobante de pago del derecho para análisis de expediente para el proceso de homologación;
- d) Currículo profesional;
- d) Portafolio que evidencie el cumplimiento de los criterios para la validación de trayectorias, en el cual se podrá incluir alguno o todos, de los siguientes documentos:
 - Certificados de participación en eventos académicos o profesionales, tanto nacionales como internacionales;
 - Premios o reconocimientos obtenidos de carácter nacional e internacional;
 - Reseñas o críticas referentes a la profesión;

- Productos o cursos académicos-pedagógicos que demuestren alcance y aplicación en los procesos de enseñanza-aprendizaje en el campo del conocimiento;
 - Cartas de reconocimiento de su campo laboral, emitidas por instituciones reconocidas en el país o en el extranjero;
 - Certificados de experiencia profesional;
 - Certificados de formación profesional;
 - Otros que se consideren relevantes para el análisis.
- f) Copia a color de la cédula de ciudadanía o pasaporte;
- g) Certificado de votación actualizado, excepto extranjeros.

Art. 38.- Plazos de presentación del expediente para homologación. - Para la presentación de solicitudes de homologación de estudios, se deberán tomar en cuenta los siguientes plazos:

1. Análisis comparativo de contenidos:

- a) Aspirantes de otras IES, deberán presentar todos los requisitos para la homologación, hasta 60 días antes del inicio de la matrícula ordinaria.
- b) Aspirantes de la Universidad de Guayaquil, deberán presentar todos los requisitos para la homologación, hasta 15 días antes del inicio de la matrícula ordinaria.

2. Validación de conocimientos. - Aspirantes de otras IES o de la Universidad de Guayaquil deberán presentar todos los requisitos para la homologación, hasta 90 días antes del inicio de la matrícula ordinaria.

3. Validación de trayectorias profesionales. - Aspirantes de otras IES o de la Universidad de Guayaquil deberán presentar todos los requisitos para la homologación, hasta 180 días antes del inicio de la matrícula ordinaria.

Art. 39.- Duración del Proceso de Homologación. - Presentadas las solicitudes de homologación de conformidad a lo establecido en el presente instrumento, el despacho de las mismas no podrá superar los plazos establecidos en la disposición anterior.

Art. 40.- Límites del Proceso de Homologación. - La homologación de asignaturas aprobadas o sus equivalentes entre carreras no contemplará el trabajo de titulación.

Art. 41.- Procedimiento. - El procedimiento para el reconocimiento y homologación de asignaturas cursos o sus equivalentes en el nivel de formación de grado, será el establecido en

el Instructivo para Homologación de asignaturas para las carreras de Tercer Nivel de la Universidad de Guayaquil.

CAPÍTULO II HOMOLOGACIÓN Y REVALIDACIÓN DE TÍTULOS

Art. 42.- De la Homologación de títulos. - Es el procedimiento previo al reconocimiento oficial de un título extranjero, por el cual la Universidad de Guayaquil, analiza el contenido de los estudios realizados para la obtención del título profesional o grado académico extranjero, en comparación con el plan de estudios de una carrera de similar área de conocimiento, con el objetivo de establecer si los contenidos básicos de los estudios y el título sometido a reconocimiento son equiparables a un título nacional en el nivel de formación de grado.

Si el plan de estudios aprobado en la institución de educación superior extranjera tiene una equivalencia igual o superior al 80% del plan de estudios establecido para la carrera que oferta la Universidad de Guayaquil, se someterá al ciudadano al procedimiento de evaluación de conocimientos relacionados al perfil de egreso y, en caso de aprobación del mismo, homologará el título extranjero.

Art. 43.- De la Revalidación de títulos. - Es el proceso que se da cuando el reconocimiento oficial de un título extranjero no cumple con los requisitos establecidos por el Reglamento sobre títulos y grados académicos obtenidos en Instituciones Extranjeras emitido por el Consejo de Educación Superior, para ser homologado. En estos casos, la Universidad de Guayaquil, teniendo como base los estudios realizados y los requisitos cumplidos para la obtención de un título profesional o grado académico en el exterior, declara como aprobada una parte del Plan de Estudios de una carrera vigente y explicita los cursos, asignaturas y otras actividades académicas que deben aprobarse y los demás requisitos que deben cumplirse para obtener el correspondiente título.

Si el plan de estudios aprobado en la institución de educación superior extranjera tiene una equivalencia de al menos el 60% del plan de estudios, pero no alcanza el 80% se procederá a la revalidación, en caso de que el ciudadano lo solicite, estableciendo un Plan de Revalidación de Estudios.

Art. 44.- Procedimiento. - El procedimiento para la homologación y revalidación de títulos obtenidos en instituciones de educación extranjeras, será el establecido en el Reglamento para los procesos de homologación y revalidación de títulos profesionales y grados académicos obtenidos en el exterior de la Universidad de Guayaquil.

TÍTULO V DEL SISTEMA DE EVALUACIÓN ESTUDIANTIL DE GRADO

CAPÍTULO I

DE LA EVALUACIÓN DE LOS APRENDIZAJES

Art. 45.- La evaluación de los aprendizajes. - La evaluación constituye un proceso dinámico, permanente y sistemático de valoración integral de los aprendizajes constituyendo una estrategia continua de obtención, recolección y análisis de la evolución y progreso de las capacidades cognitivas e investigativas de los estudiantes, de tal forma que contribuya a garantizar la calidad e integralidad de la formación profesional.

Art. 46.- La evaluación como recurso de aprendizaje. - Los modelos de evaluación de los estudiantes deben ser integrales y centrados en los procesos de organización de los aprendizajes para la resolución crítica y creativa de problemas del conocimiento y la realidad profesional, por tanto, deben basarse en los patrones que utilizan los estudiantes para su análisis y comprensión.

Este tipo de evaluación requiere que los contenidos, medios, recursos, instrumentos y ambientes utilizados en el proceso, deban haber sido desarrollados, aplicados y retroalimentados durante las diversas actividades de aprendizaje realizadas con la asistencia del profesor, en equipos colaborativos, en prácticas de experimentación y en el trabajo autónomo.

Art. 47.- Orientación de la evaluación estudiantil. - El sistema de evaluación estudiantil, a más de validar el nivel de logro de los aprendizajes, debe poder retroalimentar la planificación académica, reformular los objetivos y ambientes de aprendizaje, transformando las capacidades y trayectorias personales, educativas y profesionales de los estudiantes y docentes.

Art. 48.- De los componentes de la evaluación. - La evaluación centrada en el mejoramiento del proceso de aprendizaje debe estar basada en los siguientes componentes:

- a. Gestión del aprendizaje en los diversos ambientes propuestos por el profesor en su interacción directa con el estudiante, participación en análisis de casos y problemas, seminarios, exposiciones, elaboración de mapas semánticos y otros patrones de organización del aprendizaje.
- b. Gestión del aprendizaje en equipos colaborativos: desarrollando proyectos de integración de saberes, trabajos grupales, eventos académicos, redes y otros con la asistencia y tutoría del docente.
- c. Gestión práctica de los aprendizajes: implementada en laboratorios, trabajos de campo, uso creativo de nuevas tecnologías de la información y la multimedia, talleres y otros que impliquen experimentación y aplicación del saber.

- d. Gestión del aprendizaje autónomo: que constituye el portafolio educativo del estudiante en cuanto a lecturas comprensivas, tareas, investigaciones, sistematizaciones, uso de acervos bibliográficos u otros de similar índole.
- e. Validación y acreditación de los aprendizajes: consiste en la utilización de pluralidad de medios que evidencien los resultados y logros desarrollados por los estudiantes a nivel formativo (para dar seguimiento) y a nivel sumativo para establecer su promoción: pruebas orales y escritas, trabajos prácticos, presentación de proyectos, instalaciones o exposiciones artísticas, narrativas académicas, entre otros.

Durante el desarrollo del período académico, se evaluará de manera continua el aprendizaje del estudiante con criterios de rigor académico, pertinencia, coherencia, innovación, creatividad y trabajo colaborativo.

CAPÍTULO II DE LOS PERÍODOS DE EVALUACIÓN

Art. 49.- De la Organización. - Los períodos de evaluación deben ser organizados de acuerdo a la programación académica por semestres.

Cada período académico tendrá dos evaluaciones parciales y una evaluación de recuperación o mejoramiento, según corresponda.

Cada evaluación parcial estará orientada al cumplimiento del proceso de formación integral del estudiante, generando la retroalimentación de sus logros en la evolución de sus capacidades cognitivas; así como a la validación y acreditación de los aprendizajes para su promoción.

Para el caso de exámenes de recuperación y mejoramiento, se estará a lo dispuesto por los artículos 63 y 64 del presente instrumento.

Art. 50.- Del Calendario Académico. - El calendario académico de la Universidad de Guayaquil, aprobado anualmente, contendrá la programación de los periodos de evaluaciones parciales, de recuperación y mejoramiento, según corresponda.

Art. 51.- De las actas de calificaciones. - Las calificaciones correspondientes a las evaluaciones parciales, mejoramiento y recuperación, deberán ser registradas en actas digitales a través de la Plataforma SIUG, con las siguientes características:

1.- Datos generales:

- a) Nombre de la Facultad y Carrera;
- b) Código y nombre de la asignatura, curso o equivalente;
- c) Nombre del docente;

- d) Período académico;
- e) Nivel y Paralelo;
- f) No. de cédula de ciudadanía (pasaporte) de los estudiantes;
- g) Nómina de los estudiantes;
- h) Fecha de emisión del acta;
- i) Porcentaje de asistencias;
- j) Firma del docente;
- k) Fecha de entrega/recepción del acta en secretaría; y,
- l) Firma de la secretaria general de la Facultad.
- m) Código de barras

2.- El Acta de Evaluación y asistencia del primer parcial, contendrá además de los datos generales, los siguientes:

- a) Calificación de la gestión formativa y de la gestión práctica;
- b) Fecha y calificación de la evaluación del primer parcial;
- c) Calificación total del primer parcial (números y letras);
- d) Porcentaje de asistencia del primer parcial; y,
- e) Observaciones

3.- El Acta de Evaluación del segundo parcial contendrá además de los datos generales, los siguientes:

- a) Calificación de la gestión formativa y de la gestión práctica;
- b) Fecha y calificación de la evaluación del segundo parcial;
- c) Calificación total del segundo parcial (números y letras);
- d) Porcentaje de asistencia del segundo parcial; y,
- e) Observaciones

4.- El Acta del examen de recuperación y de mejoramiento además de los datos generales contendrá lo siguiente:

- a) Promedio del primer parcial de la asignatura;
- b) Promedio del segundo parcial de la asignatura;
- c) Calificación del examen escrito de recuperación o mejoramiento, según corresponda;
- d) Calificación total final (en números y letras);
- e) Promedio de asistencia (sumatoria porcentaje primer y segundo parcial);
- f) Aprobado (A), Reprobado (R) con la indicación si ha reprobado por calificación o por no cumplir el porcentaje mínimo de asistencia; y,
- g) Observaciones

Art. 52.- De la nómina de los estudiantes. - La nómina completa de todos los estudiantes matriculados, ordenados alfabéticamente y registrados por su cédula o pasaporte, incluyendo

el número de veces que ha cursado la materia y su fotografía, estará disponible al docente a través de la plataforma SIUG.

CAPÍTULO III DEL PROCESO DE EVALUACIÓN

Art. 53.- De las características del proceso de evaluación. - Para la aprobación de las asignaturas en carreras de grado, el estudiante debe demostrar el dominio de los conocimientos, el manejo de las destrezas y los desempeños previstos en los resultados de aprendizaje definidos para cada materia, asignatura o módulo.

Para la promoción de las asignaturas, cursos o sus equivalentes el estudiante deberá cumplir con al menos el 70% de asistencia a las clases programadas.

El registro de las asistencias será de responsabilidad del docente, y se realizará a través de la plataforma SIUG. La asistencia será el promedio de la sumatoria del primero y segundo parcial, considerando que se registrará sobre el 100% en cada parcial.

Art. 54.- Información sobre los componentes de evaluación. - Dado que la evaluación es parte integral del proceso de aprendizaje, el estudiante tiene derecho a conocer previo a la evaluación los criterios, conocimientos, medios e instrumentos que serán utilizados y antes de que se consignan las calificaciones, ser informado por el profesor de los resultados de la misma.

La calificación de las actividades de gestión formativa y gestión práctica y autónoma de los aprendizajes, deberá ser conocida por los estudiantes, dentro de la última semana previa a la fecha de evaluación del componente de acreditación y validación de los aprendizajes de la asignatura, cursos o sus equivalentes. El incumplimiento de este proceso por parte del profesor, será considerado como falta disciplinaria.

Art. 55.- De la calificación. - La evaluación de cada curso, asignatura o sus equivalentes, se realizará a través de dos evaluaciones parciales, la primera en el punto medio del período académico correspondiente y la segunda al final de dicho período, cuyas fechas estarán establecidas en el calendario académico de la institución.

En cada una de las evaluaciones parciales se calificará tomando en cuenta los componentes descritos en el presente Reglamento y las siguientes ponderaciones:

- a. 60% Gestión formativa y Gestión práctica y autónoma de los aprendizajes.
- b. 40% Acreditación y Validación de los aprendizajes.

Las evaluaciones correspondientes al componente de Acreditación y Validación de los aprendizajes se realizarán en un tiempo mínimo de 60 minutos, para lo cual los docentes deberán elaborar los instrumentos de evaluación con un grado de complejidad que esté en correspondencia con la naturaleza de la asignatura y el tiempo asignado para la evaluación. Las fechas de las evaluaciones serán establecidas en el calendario académico.

Cada uno de estos componentes serán evaluados y registrados en la plataforma SIUG en una escala de 0 a 10 puntos, considerando hasta una fracción decimal, luego de lo cual el sistema realizará la ponderación respectiva para el asentamiento digital de la calificación y la generación del acta física respectiva.

El profesor deberá llevar el registro de respaldo de las actividades de gestión de los aprendizajes que ha tomado en cuenta en la evaluación.

Las dos evaluaciones parciales serán promediadas por la plataforma SIUG, y ese promedio será la calificación final. Para aprobar las asignaturas, cursos o sus equivalentes el estudiante deberá obtener al menos 7 (siete) puntos, para lo cual las calificaciones se asentarán considerando hasta una fracción decimal.

Los docentes registrarán en el sistema académico las calificaciones de cada evaluación parcial observando estrictamente las fechas establecidas para el efecto en el calendario académico institucional y el presente reglamento, luego de lo cual se generará un acta a través de la plataforma SIUG, la misma que deberá ser impresa, firmada y entregada en la Secretaría de cada Unidad. En el acta se dejará constancia de las fechas de recepción del examen de evaluación, la fecha de entrega del acta, y la firma de la Secretaria de la Unidad Académica, quien certifica.

Las actas de calificaciones sólo podrán ser rectificadas de conformidad a lo establecido en el presente reglamento.

El Vicerrectorado de Formación Académica y Profesional emitirá directrices para el desarrollo de un modelo de evaluación eficiente.

Art. 56.- De la evaluación de acreditación y validación de los aprendizajes. - La evaluación de acreditación y validación de los aprendizajes será realizada a través de los instrumentos de evaluación diseñados por los docentes de cada asignatura, curso o su equivalente, en base a los resultados del desarrollo de las capacidades cognitivas y de investigación previstos en el sílabo.

Posterior al período de evaluación, el Director de Carrera obligatoriamente verificará que dicha evaluación cumpla con los criterios de pertinencia, coherencia, objetividad, claridad de las consignas, y relevancia necesaria, en atención a los contenidos detallados en el sílabo de la asignatura, y a las rúbricas previamente elaboradas en cumplimiento a las directrices emitidas por el Vicerrectorado de Formación Académica y Profesional.

Art. 57.- De la rúbrica. - La evaluación de los componentes de: docencia, prácticas de aplicación y experimentación de los aprendizajes, aprendizaje autónomo y validación y acreditación de los aprendizajes, deberá tener asociada una rúbrica, la cual debería ser obligatoriamente socializada con los estudiantes antes de cada evaluación.

La rúbrica es un instrumento de medición de desempeño que describe los criterios para cuantificar los resultados del aprendizaje, expresados por el estudiante en los componentes señalados en el párrafo anterior, de acuerdo a ponderaciones previamente establecidas en sus evaluaciones.

Las rúbricas permiten estandarizar las evaluaciones de acuerdo con criterios específicos, haciendo la calificación más simple, objetiva y transparente.

Art. 58.- De la información que deberá entregarse al estudiante. - El estudiante debe conocer dentro de la semana previa al período de cada evaluación, lo siguiente:

- a) La fecha de la evaluación (que se realizará en la semana definida en el calendario académico institucional);
- b) Los temas sujetos a evaluación;
- c) El lugar donde se receptorá la evaluación, que deberá estar ubicado en los espacios donde se desarrollen las actividades académicas de la asignatura, curso o sus equivalentes; y,
- d) La duración de la evaluación.

Art. 59.- De las evaluaciones orales y prácticas. - Las evaluaciones de acreditación y validación de los aprendizajes que impliquen procedimientos, medios e instrumentos de evaluación orales o prácticas deberán ser evidenciados a través de rúbricas, escalas evaluativas, videos, audios, entre otros medios de verificación pertinentes a las asignaturas, cursos o sus equivalentes objetos de evaluación.

El docente evaluador, deberá indicar a los estudiantes los objetivos y criterios de evaluación, al inicio de la realización de la prueba.

Una vez finalizada la evaluación oral, el docente deberá entregar al estudiante, a través de correo electrónico institucional, una constancia donde se indica el lugar, hora y fecha de realización de la prueba y la calificación obtenida, conforme a lo estipulado en el procedimiento para la evaluación.

Art. 60.- De los procedimientos. - Para efecto de las evaluaciones de acreditación y validación de los aprendizajes se observará lo siguiente:

- a) El cronograma y horario específico para las evaluaciones parciales y finales será elaborado por la Dirección de Carrera, aprobado por el Vicedecano de la Facultad y puesto en conocimiento de los estudiantes, a través de los medios de difusión oficiales de la Unidad Académica, que deberá efectuarse por lo menos siete días antes de la fecha de inicio al periodo de exámenes. Los profesores podrán cambiar el cronograma y horarios establecidos para la evaluación, únicamente por casos fortuitos y de fuerza mayor debidamente justificados ante el Director de Carrera, quien deberá reprogramar la fecha de la evaluación, la misma que será aprobada por el Vicedecano.
- b) Se pueden presentar a las evaluaciones de acreditación y validación de los aprendizajes, aquellos estudiantes matriculados que consten en la lista de asistencia y acta de calificaciones, la cual será descargada a través la plataforma SIUG, con al menos 24 horas antes, del día y hora programada para la evaluación.

Art. 61.- De la evaluación de los estudiantes con discapacidad. - La Universidad de Guayaquil establecerá los recursos y adaptaciones necesarias para que los estudiantes con discapacidad puedan ejercer sus derechos en igualdad de condiciones que el resto de estudiantes, sin que ello suponga disminución del nivel académico exigido.

Las pruebas de evaluación deberán adaptarse a las necesidades de los estudiantes con discapacidad, previa petición expresa del interesado, procediendo las Unidades Académicas a realizar las adaptaciones metodológicas, espaciales o temporales, que sean necesarias.

La información relativa a las calificaciones y al horario, lugar y fecha en que se celebrará la revisión deberá ser accesible para los estudiantes con discapacidad.

La revisión de las calificaciones deberá adaptarse a las necesidades específicas de los estudiantes con discapacidad que así lo soliciten, procediendo al establecimiento de revisiones específicas en función de sus necesidades.

El Director de Carrera supervisará el buen manejo y funcionamiento de la gestión académica respecto a los mecanismos de evaluación para estudiantes con discapacidad, en coordinación con los gestores de bienestar estudiantil de la Facultad.

Art. 62.- De la escala de valoración de los aprendizajes. - La escala de valoración de los aprendizajes, tendrá las siguientes equivalencias:

ESCALA CUANTITATIVA	EQUIVALENCIA
9.5 a 10	Excelente
8.5 a 9.4	Muy Bueno
7.5 a 8.4	Bueno
7.0 a 7.4	Regular
3.0 a 6.9	Deficiente con derecho a examen de recuperación
Inferior a 3	Deficiente sin derecho a examen de recuperación

Art. 63.- Del examen de recuperación.- Los estudiantes que no hayan obtenido la calificación mínima para la aprobación de las asignaturas de conformidad con los requisitos académicos establecidos en el presente reglamento, esto es con equivalencia deficiente con derecho a examen de recuperación, podrán rendir por una sola vez durante cada período académico, un examen de recuperación por cada asignatura, el cual deberá ser planificado en los plazos establecidos en el calendario académico de la institución.

Una vez rendido y evaluado el examen de recuperación, su calificación será registrada en la plataforma SIUG en una escala de 0 a 10 puntos, considerando hasta una fracción decimal, luego de lo cual el sistema realizará una ponderación, calculada de la siguiente manera:

Sea x = calificación obtenida en el examen de recuperación

y = calificación promedio de los dos parciales

La calificación definitiva que se asentará al estudiante en esta asignatura debe ser igual a: $0.6x + 0.4y$, con una fracción decimal.

No tendrán derecho al examen de recuperación, aquellos estudiantes que hayan perdido la asignatura por inasistencias, y los que la cursen en tercera matrícula.

El examen de recuperación será una prueba de carácter acumulativo.

En las asignaturas destinadas al aprendizaje de las lenguas extranjeras, el examen de recuperación incluirá un componente escrito y un componente oral y será diseñado para evaluar todas las destrezas lingüísticas que constan como resultados de aprendizaje en el sílabo.

Art. 64.- Examen de mejoramiento. - Los estudiantes que hayan cumplido el puntaje mínimo para la aprobación de las asignaturas, cursos o sus equivalentes y deseen mejorar su promedio total, tendrán derecho a rendir un examen de mejoramiento, de carácter acumulativo. En el caso de que la calificación obtenida en dicho examen sea superior a la obtenida en uno de los parciales, ésta reemplazará a la calificación parcial más baja, caso contrario se mantendrán las calificaciones originales.

En las asignaturas destinadas al aprendizaje de las lenguas extranjeras, el examen de mejoramiento incluirá un componente escrito y un componente oral y será diseñado para evaluar todas las destrezas lingüísticas que constan como resultados de aprendizaje en el sílabo.

Art. 65.- Del registro en el Portafolio Académico del Estudiante. - El registro de las calificaciones de todas las actividades de cada componente de evaluación, desarrollados por el estudiante, serán parte de su portafolio académico.

Art. 66.- Del fraude o deshonestidad académica. - En caso de fraude o deshonestidad académica por parte del estudiante, el profesor asentará la calificación de 0 (cero) en la evaluación o actividad, y remitirá un informe al respecto al Director de Carrera. Dicha conducta podrá ser sancionada de conformidad a lo establecido en la normativa institucional vigente a través de un debido proceso.

Para los efectos establecidos en la presente disposición, se entenderá por fraude o deshonestidad académica, toda acción que, inobservando el principio de transparencia académica, viola los derechos de autor o incumple las normas éticas establecidas por la institución o por el profesor, para los procesos de evaluación y/o de presentación de resultados de aprendizaje, investigación o sistematización. Además de las conductas establecidas en el

Reglamento de Régimen Académico emitido por el CES, Configuran conductas de fraude o deshonestidad académica, las siguientes:

- a. Uso de soportes de información para el desarrollo de procesos de evaluación que no han sido autorizados por el profesor.
- b. Reproducción en lo substancial, a través de la copia literal, la paráfrasis o síntesis de creaciones intelectuales o artísticas, sin observar los derechos de autor.
- c. Acuerdo para la suplantación de identidad o la realización de actividades en procesos de evaluación, incluyendo el trabajo de titulación.
- d. Acceso no autorizado a reactivos y/o respuestas para evaluaciones.
- e. Copiar, robar o comprar ideas, palabras, material, obras, documentos o trabajos de otras personas presentándolos como propios, sin dar el crédito de su autoría.
- f. Copiar en procesos de evaluación o trabajos escritos, ya sea de forma individual o en colaboración con otras personas.
- g. Insertar en el apartado bibliográfico de un trabajo, referencias que realmente no se han consultado.

CAPÍTULO IV DE LA REVISIÓN Y ASENTAMIENTO DE CALIFICACIONES

Art. 67.- De la revisión y asentamiento de calificaciones. - Los docentes tienen la obligación de registrar en la plataforma del Sistema Integrado SIUG las calificaciones de cada evaluación parcial, previa revisión con los estudiantes de los resultados de los medios e instrumentos de evaluación, de acuerdo a los plazos establecidos en el calendario académico institucional. Cada estudiante deberá firmar la constancia de la revisión de sus calificaciones entregadas por el docente.

La entrega de los medios e instrumentos de evaluación sujetos a calificación, deberá ser realizado personalmente por el docente. Al entregar los resultados de la evaluación, los contenidos de éstas deberán ser explicados por el profesor, en conformidad con la respectiva rúbrica, en la cual se fundamentarán los criterios de evaluación, realizando los señalamientos académicos, ponderaciones y demás aspectos para su corrección.

El estudiante está en su derecho de manifestar sus inquietudes frente a los aspectos que considere no se ajustan a los criterios de evaluación planteados por el docente. En caso de no llegar a un acuerdo, el estudiante podrá solicitar su recalificación. Si el estudiante no asiste a la sesión de revisión de exámenes, perderá su derecho de revisión.

Una vez registradas las calificaciones en el sistema académico, el docente generará un acta a través de la plataforma SIUG, la misma que deberá ser impresa, firmada y entregada en la Secretaría de cada Unidad.

Los docentes deberán conservar los originales de los exámenes y de las actividades de evaluación de los aprendizajes que hayan sido aplicados a los estudiantes, hasta un semestre posterior a la finalización del período académico.

El plazo para el asentamiento de calificaciones de las evaluaciones parciales, de mejoramiento y recuperación será de 7 días calendarios posteriores a la fecha de finalización del periodo de evaluación.

Art. 68.- De la pérdida de las evaluaciones. - En caso de pérdida, debidamente justificada y comprobada, de cualquier instrumento de evaluación por parte del profesor, el estudiante tendrá derecho a repetir la misma evaluación previa autorización del Director de Carrera. Para lo cual el docente tendrá la responsabilidad de reaceptar la evaluación dentro del mismo período académico.

Art. 69.- De la modificación de calificaciones y asistencias. - Las calificaciones y asistencias ingresadas al sistema académico no podrán ser modificadas, sino en los casos de error manifiesto en el ingreso de la información. Para lo cual, el profesor deberá presentar una solicitud debidamente justificada y dirigida al Director de Carrera en un plazo no mayor a quince días hábiles posteriores a la fecha de finalización de registro de calificaciones de cada uno de los parciales, mejoramiento o recuperación. El Director de Carrera en conocimiento de tal solicitud, requerirá autorización al Vicedecano de la Facultad para la corrección de la calificación en el sistema académico, quien solicitará al Vicerrectorado de Formación Académica y Profesional la apertura del sistema para el registro correspondiente.

El personal académico, los servidores públicos y los trabajadores responsables de la alteración de las calificaciones, fraude o deshonestidad académica, serán sancionados de conformidad a la normativa general e institucional vigente.

Art. 70.- Incumplimiento en el asentamiento de calificaciones, sin justificación. - Cuando por causas injustificadas un profesor no hubiere registrado una o más calificaciones parciales dentro de los plazos establecidos en el calendario académico, el Director de Carrera dispondrá al docente que, en el término de 5 días hábiles, a partir del cierre del sistema académico, entregue las calificaciones no ingresadas al sistema. Transcurrido dicho término, y en caso de que el docente persista en el incumplimiento de sus obligaciones, el Director de Carrera designará una comisión de evaluación conformada por dos docentes afines a la cátedra, quienes en el plazo de 5 días hábiles evaluarán a los estudiantes y notificarán los resultados al Vicedecano, quien solicitará al Vicerrectorado de Formación Académica y Profesional la apertura del sistema para el registro correspondiente.

Ante el incumplimiento injustificado por parte del profesor en la entrega de calificaciones dentro los plazos establecidos en el Calendario Académico de la Universidad, el Vicedecano informará al Rector, quien procederá de conformidad a la normativa institucional vigente.

Art. 71.- Incumplimiento en el asentamiento de calificaciones por fuerza mayor. - Cuando un profesor no hubiere registrado una o más calificaciones parciales por motivos de fuerza mayor, deberá presentar en el término de 5 días hábiles posteriores a la fecha fijada en el

calendario académico un informe al Director de Carrera debidamente justificado, quien asentará las calificaciones, previa autorización del Vicerrectorado de Formación Académica y Profesional.

CAPÍTULO V DE LAS EVALUACIONES ATRASADAS

Art. 72.- De la solicitud de instrumentos de evaluación atrasados. - Las pruebas escritas, deberes, trabajos u otros instrumentos de evaluación, se entregarán o rendirán, en las fechas y horas señaladas para el efecto; salvo autorización expresa del Director de Carrera, previa solicitud del estudiante, con la debida justificación, presentada dentro de los cinco días hábiles siguientes a la fecha en que se recibió o entregó la evaluación, según corresponda. Serán causas de justificación las siguientes:

- a. Enfermedad, que deberá ser comprobada con el certificado médico en el que constará el respectivo diagnóstico y tiempo de incapacidad que deberá corresponder al día de ausencia. Dicho certificado podrá ser emitido por un centro de salud público, hospital del Instituto Ecuatoriano de Seguridad Social. Cuando el certificado lo emita un centro de salud, hospital o consultorio médico particular, será validado por el Vicerrectorado de Bienestar Estudiantil.
- b. Calamidad doméstica, entendida como tal, el fallecimiento o enfermedad grave del cónyuge o pariente del estudiante hasta el segundo grado de consanguinidad y primero de afinidad, debidamente comprobados;
- c. Fuerza mayor o caso fortuito de acuerdo a lo establecido en el Código Civil; y,
- d. Participación de los estudiantes en diferentes actividades en representación de la institución, debidamente autorizados por las autoridades académicas de la Facultad.

El Director de Carrera verificará, bajo su responsabilidad, la veracidad del justificativo presentado de conformidad a los literales antes indicados, y fijará el plazo para entregar deberes, trabajos, u otras formas de evaluación o rendir la prueba de evaluación. Si no acepta la justificación, se registrará la calificación de 0 (cero).

Si el estudiante no presenta o rinde la nueva evaluación en el plazo fijado para dicho efecto, se registrará la calificación de 0 (cero) en la actividad de aprendizaje o evaluación, valor que se considerará para el cómputo de la calificación parcial o final, según corresponda.

CAPÍTULO VI DE LA RECALIFICACIÓN DE EXÁMENES

Art. 73.- De la solicitud de recalificación. - El estudiante tiene derecho a solicitar la recalificación de los instrumentos que hayan sido utilizados para valorar los aprendizajes, con excepción de las evaluaciones orales, las cuales deberán ser grabadas a fin de garantizar un proceso justo y transparente.

Los estudiantes podrán hacer uso del derecho a la recalificación solicitándola dentro del término de cinco días hábiles posteriores a la fecha de ingreso de calificaciones por parte del docente al Sistema Integrado SIUG, para lo cual deberá dirigir una solicitud al Director de Carrera.

La solicitud deberá indicar clara y concretamente los fundamentos en que se basa su petición, determinando a cuáles procedimientos, medios, instrumentos y temática de la evaluación se refiere, dejando constancia de haber realizado previamente la revisión de la calificación conjuntamente con el profesor.

Art. 74.- Del trámite de recalificación. - Para la ejecución de la recalificación, el Director de Carrera solicitará por escrito al docente la evaluación impugnada y un informe conteniendo la rúbrica de la evaluación sujeta a recalificación, en un plazo de 48 horas a partir de la recepción de la solicitud del estudiante, luego de lo cual requerirá al Vicedecano de la Facultad la designación de una comisión integrada por dos profesores pertenecientes al campo de conocimiento de la asignatura, curso o su equivalente, en un término de 48 horas, consignando expediente, fecha, hora y lugar para que esta comisión se reúna.

La comisión se reunirá en la fecha determinada, para resolver el resultado del proceso de recalificación de manera conjunta en unidad de acto y no por separado o individualmente. Lo decidido por la comisión deberá constar en un acta, en la cual se motivará lo resuelto. Esta acta, junto con el examen recalificado, serán remitidos por el Director de Carrera al Consejo de Facultad, a fin que dicho Órgano apruebe el informe de recalificación en un plazo no mayor de 48 horas, luego de lo cual la autoridad académica solicitará al Vicerrector de Formación Académica y Profesional la apertura del sistema para el registro de calificaciones correspondiente.

CAPÍTULO VII DE LA REPROBACIÓN DE ASIGNATURAS

Art. 75.- Causas de reprobación de asignaturas. - Se reprueba una o varias asignaturas por las siguientes causas:

- a. Bajo rendimiento;
- b. Exceso de inasistencias a clases;
- c. Sanción disciplinaria

Art. 76.- Definición de bajo rendimiento. - Se considera bajo rendimiento cuando el estudiante no alcance la calificación final promedio mínima de 7 (siete) puntos establecida para la promoción de asignaturas de conformidad con lo establecido en el presente reglamento. Asimismo, el estudiante matriculado que no registre actividad académica y no haya presentado la solicitud de retiro de asignatura correspondiente, reprobará por bajo rendimiento.

Art. 77.- Exceso de inasistencias a clases. - Para la aprobación de las asignaturas, cursos o sus equivalentes, el estudiante deberá cumplir con al menos el 70% de asistencia a clases programadas. El estudiante únicamente podrá justificar debidamente hasta el 10% de las horas totales de la asignatura, curso o su equivalente, las cuales se registrarán en la plataforma SIUG como asistencias.

El registro de las asistencias será de responsabilidad del docente, y se realizará a través de la plataforma del Sistema Integrado SIUG. La asistencia será el promedio de la sumatoria del primero y segundo parcial, considerando que se registrará sobre el 100% en cada parcial.

Art. 78.- Justificación de inasistencias. - Serán causas de justificación de inasistencias, las siguientes:

- a. Enfermedad, que deberá ser comprobada con el certificado médico, si el certificado no corresponde a instituciones públicas deberá ser validado por el Vicerrectorado de Bienestar Estudiantil en el que constará el respectivo diagnóstico y tiempo de incapacidad que deberá corresponder al tiempo de ausencia.
- b. Calamidad doméstica, entendida como tal, el fallecimiento o enfermedad grave del cónyuge o pariente del estudiante hasta el segundo grado de consanguinidad y primero de afinidad, debidamente comprobados;
- c. Fuerza mayor o caso fortuito de acuerdo a lo establecido en el Código Civil; y,
- d. Participación de los estudiantes en diferentes actividades en representación de la institución, debidamente autorizados por las autoridades académicas de la Facultad.
- e. Por Embarazo de alto riesgo, parto, que deberá ser validado por el Vicerrectorado de Bienestar Estudiantil.

La solicitud de justificación de inasistencias será presentada por el estudiante o su representante ante el docente de la asignatura, dentro de los 10 (diez) días hábiles contados a partir del día en que se registra la inasistencia, con la finalidad de que el docente justifique las faltas en observancia a los literales antes indicados. En caso de negativa del docente, dicha solicitud deberá ser presentada ante el Director de Carrera, quien será el encargado, en caso que proceda la justificación, de disponer al docente que realice el registro de asistencias respectivo.

Art. 79.- Sanción disciplinaria. - Un estudiante reprobará una o varias asignaturas por sanción disciplinaria impuesta por resolución del Honorable Consejo Universitario, en cuyo caso se le registrará la calificación de 0 (cero) en todas sus evaluaciones de dichas asignaturas.

TÍTULO VI DEL REINGRESO O REINICIO DE UNA CARRERA

Art. 80.- Reingreso a una carrera. - Los estudiantes podrán solicitar el reingreso a una carrera, en el tiempo máximo de 5 años contados a partir de la fecha de finalización del último período académico cursado. Si no estuviere aplicándose el mismo plan de estudios deberán completar todos los requisitos establecidos en el plan de estudios vigente a la fecha de su reingreso.

Superado el plazo máximo de 5 años, deberá reiniciar sus estudios en una carrera vigente; en este caso el estudiante deberá homologar asignaturas, cursos o sus equivalentes, mediante el mecanismo de homologación de validación de conocimientos. En caso de no tener asignaturas objeto de homologación o no aprobar dicho proceso, deberá obtener un cupo a través del Sistema Nacional de Admisión y Nivelación.

Se exceptúan de esta disposición, a aquellas carreras cerradas por el CES o el CEAACES.

Art. 81.- Solicitudes para el reingreso o reinicio. - Las solicitudes para reingreso o reinicio de una carrera se realizarán a través de la plataforma SIUG, de acuerdo al calendario académico. Para dicho proceso, la Secretaria General de la Unidad Académica subirá el historial académico del estudiante con la finalidad de que se realice la verificación de asignaturas en la malla vigente, para el registro de equivalencia correspondiente.

TÍTULO VII DE LA TITULACIÓN PARA TERCER NIVEL

Art. 82.- Del proceso de titulación. - Es el resultado final fundamental de la Unidad Curricular de Titulación, que podrá realizar a través de las opciones:

- a. El desarrollo de un trabajo de titulación, basado en procesos de investigación e intervención; o,
- b. La preparación y aprobación de un examen complejo.

Independientemente de las horas asignadas a las asignaturas, cursos o sus equivalentes que integran la Unidad de Titulación, se incluirán dentro de esta unidad 400 horas para el desarrollo del trabajo de titulación o para la preparación del examen complejo, las cuales serán de carácter obligatorio. Estas horas podrán extenderse hasta por un máximo del 10% del número total de horas, dependiendo de la complejidad de su metodología, contenido y del tiempo necesario para su realización.

Cada carrera deberá considerar en su planificación e implementación curricular, al menos dos opciones para la titulación, de las cuales una corresponderá al examen complejo.

Art. 83.- Trabajo de titulación. - Es el resultado investigativo, académico o artístico, en el que el estudiante demuestra el manejo integral de los conocimientos adquiridos a lo largo de su formación profesional; deberá ser entregado y evaluado cuando el estudiante haya completado la totalidad de horas establecidas en el currículo de la carrera, incluidas las prácticas pre profesionales. Todo trabajo de titulación deberá consistir en una propuesta innovadora que contenga, como mínimo, una investigación exploratoria y diagnóstica, base conceptual, conclusiones y fuentes de consulta. Para garantizar su rigor académico, el trabajo de titulación deberá guardar correspondencia con los aprendizajes adquiridos en la carrera y utilizar un nivel de argumentación coherente con las convenciones del campo del conocimiento.

Art. 84.- Tipos de trabajo de titulación.- Se consideran trabajos de titulación en las carreras de formación de grado, los proyectos de investigación, proyectos integradores, ensayos o artículos académicos, etnografías, sistematización de experiencias prácticas de investigación y/o intervención, análisis de casos, estudios comparados, propuestas metodológicas, propuestas tecnológicas, productos o presentaciones artísticas, dispositivos tecnológicos, modelos de negocios, emprendimientos, proyectos técnicos, trabajos experimentales, entre otros de similar nivel de complejidad.

Art. 85.- Examen complejo de grado. - El examen de grado será de carácter complejo, con el mismo nivel de complejidad, tiempo de preparación y demostración de competencias, habilidades, destrezas y desempeños, que el exigido en las diversas formas de trabajos de titulación.

Art. 86.- De los períodos para el desarrollo del proceso de titulación. - Los estudiantes que no hayan culminado la opción de titulación, en cualquiera de sus modalidades, en el período académico de culminación de estudios, es decir aquel en el que el estudiante se matriculó en todas las actividades académicas que requiere aprobar para concluir su carrera, lo podrán desarrollar en un plazo adicional que no excederá el equivalente a 2 períodos académicos ordinarios ininterrumpidos e inmediatamente posteriores al período de culminación de estudios, para lo cual deberá solicitar al Director de Carrera la correspondiente prórroga. El primer período adicional no requerirá de pago por concepto de matrícula o arancel, ni valor similar. De hacer uso del segundo periodo requerirá de pago por concepto de matrícula o arancel.

En caso de que un estudiante no apruebe la opción de titulación escogida durante el periodo de culminación de estudios, tendrá derecho a presentarla, por una sola vez, siempre que se encuentre dentro de los plazos establecidos en el presente artículo.

En el caso de que el estudiante repruebe nuevamente la opción de titulación, podrá cambiarse por una única vez de opción de titulación, siempre que se encuentre dentro de los plazos establecidos en el presente artículo.

Art. 87.- De la reprobación del proceso de titulación. - El estudiante que repruebe por tres ocasiones el proceso de titulación, no podrá continuar sus estudios en la Universidad de Guayaquil, lo cual estará normado en el instructivo del proceso de titulación respectivo.

Art. 88.- De la actualización de conocimientos para la titulación.- Cuando el estudiante no concluya la opción de titulación escogida, luego de vencidos los plazos establecidos en el artículo 86 y no haya agotado las tres ocasiones de titulación, ni transcurrido más de 10 años contados a partir del período académico de culminación de estudios, deberá matricularse en la respectiva carrera y aprobar los módulos de actualización de conocimientos, que serán planificados por la Unidad Académica y aprobados por el Vicerrectorado de Formación Académica y Profesional; además deberá cancelar los valores correspondientes por pérdida de la gratuidad. Adicionalmente deberá culminar y aprobar el trabajo de titulación o aprobar el correspondiente examen complejo.

El estudiante que no apruebe el Módulo de Actualización de Conocimientos se considerará como reprobado del proceso de titulación, y podrá cursar nuevamente dicho módulo y realizar la titulación. Sin embargo, aquel estudiante que apruebe el Módulo de Actualización de Conocimientos, pero repruebe la titulación, deberá cumplir únicamente con el proceso de titulación, en el período inmediatamente posterior. Lo establecido en el presente inciso procederá siempre y cuando el estudiante no haya agotado las tres ocasiones establecidas en el artículo precedente.

En caso de que un estudiante no concluya o no apruebe el proceso de titulación luego de transcurridos más de 10 años, contados a partir del período académico de culminación de estudios, no podrá titularse en dicha carrera en la Universidad de Guayaquil, en este caso el estudiante podrá optar por la homologación por validación de conocimientos a una carrera vigente.

Art. 89.- Requisitos para la obtención de títulos de tercer nivel. - Son requisitos para la obtención de los títulos académicos de tercer nivel:

- a) Aprobar el plan de estudios de la carrera correspondiente, incluidas las prácticas pre profesionales, y demás requisitos de graduación;
- b) Aprobar el trabajo de titulación o examen complejo con la calificación mínima de 7/10;
- c) Aprobar las asignaturas del programa de actualización de conocimientos, cuando corresponda.

TÍTULO VIII DE LAS PRÁCTICAS PRE PROFESIONALES

Art. 90.- Prácticas Pre Profesionales. - Son actividades de aprendizaje orientadas a la aplicación de conocimientos y al desarrollo de destrezas y habilidades específicas que un estudiante debe adquirir para un adecuado desempeño en su futura profesión. Estas prácticas deberán ser de investigación-acción y se realizarán en el entorno institucional, empresarial o comunitario, público o privado, adecuado para el fortalecimiento del aprendizaje, y de acuerdo al plan de estudios de la carrera. Dichas actividades son de carácter obligatorio y se desarrollarán con la supervisión y asistencia de tutores académicos.

El contenido, desarrollo, cumplimiento y evaluación de las prácticas pre profesionales serán registrados de manera digital en la plataforma informática de gestión de las mismas, lo que formará parte del portafolio académico del estudiante.

Las horas de prácticas pre profesionales de la carrera de Derecho, realizadas en el Consejo de la Judicatura, podrán incluirse en las horas de actividades académicas de la carrera siempre y cuando cuenten con la supervisión académica, y conforme a la normativa que emita el Consejo de la Judicatura.

Se podrán validar como horas de prácticas pre profesionales a las actividades de los estudiantes que se encuentran laborando en relación de dependencia en alguna institución pública o privada, cumpliendo funciones relacionadas a su perfil de egreso o perfil profesional, exceptuando las carreras que poseen internado rotativo, así como la carrera de Derecho, de acuerdo al instructivo respectivo.

Art. 91.- Pasantías. - Cuando las prácticas pre profesionales se realicen bajo la figura de pasantía, además de la formación académica, se incluirá el pago de un estipendio mensual y la afiliación del estudiante al Instituto Ecuatoriano de Seguridad Social.

Las pasantías serán reguladas por la normativa aplicable a dicha materia, sin modificar el carácter y los efectos académicos de las mismas.

Art. 92.- Validación de prácticas pre profesionales a través de actividades de ayudantía de cátedra y de investigación. - Las ayudantías de cátedra podrán ser consideradas como prácticas pre profesionales, siempre y cuando se desarrollen como apoyo a las actividades académicas de las asignaturas correspondientes al campo de formación de la praxis profesional.

Las ayudantías de investigación podrán ser consideradas como prácticas pre profesionales, siempre y cuando se desarrollen dentro de un proyecto aprobado por el Vicerrectorado de Investigación, Gestión del Conocimiento y Posgrado, cuyas actividades tengan relación con el perfil de egreso del estudiante, lo cual será validado por el Vicerrectorado de Formación Académica y Profesional.

Las actividades desarrolladas dentro de las ayudantías de cátedra y de investigación, no serán validadas como horas de prácticas de orden comunitario.

Art. 93.- Duración de las prácticas pre profesionales. - Cada carrera asignará al menos 400 horas para prácticas pre profesionales que podrán ser distribuidas a lo largo de la carrera, dependiendo del tipo de carrera y normativa vigente. De estas horas mencionadas, al menos 240 horas corresponderán a prácticas pre profesionales con aplicación de conocimientos de tipo profesionalizante en escenarios empresariales/institucionales públicos o privados; el resto de horas, al menos 160, corresponderán a prácticas de orden comunitario. El contenido, desarrollo y cumplimiento de las prácticas pre profesionales serán registradas en el portafolio académico del estudiante. Cada período de prácticas pre profesionales o pasantías se realizará en el lapso acordado con la institución receptora dentro del tiempo libre del estudiante o en período de vacaciones, y se registrará en el período académico correspondiente. Para el caso de

pasantías la jornada se registrá por la normativa expedida por el Ministerio de Trabajo para dicho efecto.

Para el caso de las carreras del área de la salud que poseen internado rotativo, el tiempo de realización de estas actividades será el determinado en la malla correspondiente. De igual manera para la Carrera de Derecho, las condiciones para el desarrollo de las Prácticas Pre Profesionales serán las definidas por la normativa expedida por el Consejo de la Judicatura para tal efecto.

Art. 94.- Realización de las prácticas pre profesionales. – Las prácticas pre profesionales serán diseñadas, organizadas y evaluadas por cada carrera; y serán monitoreadas por el Vicerrectorado de Formación Académica y Profesional. Para el efecto, se implementarán programas, proyectos y convenios; estas prácticas se realizarán conforme a las siguientes normas:

1. Las actividades de servicio a la comunidad contempladas en los artículos 87 y 88 de la LOES serán consideradas como prácticas pre profesionales. Para el efecto se organizarán programas y proyectos académicos que deberán ejecutarse en sectores urbano-marginales y rurales. Estas prácticas tendrán una duración mínima de 160 horas del mínimo de 400 horas de prácticas pre profesionales.
2. Todas las prácticas pre profesionales deberán ser planificadas, monitoreadas y evaluadas por la Unidad Académica según lo establecido en el instructivo de prácticas pre profesionales.
3. Toda práctica pre profesional estará articulada por lo menos a una asignatura, curso o su equivalente, u otro espacio de integración teórico-práctico que permita el acompañamiento y guía de un tutor académico.

El tutor académico de la práctica pre profesional deberá incluir en la planificación las actividades, orientaciones académicas-investigativas y los métodos correspondientes de evaluación de las mismas.

4. Para el desarrollo de las prácticas pre profesionales se suscribirán convenios o cartas de compromiso con personas jurídicas de derecho público y privado, nacionales y extranjeras. Como parte de la ejecución de los mismos deberá diseñarse y desarrollarse un plan de actividades académicas del estudiante en la institución receptora.
5. En caso de incumplimiento de compromisos por parte de la institución o comunidad receptora, o del plan de actividades del estudiante, se deberá reubicarlo inmediatamente en otro lugar de prácticas. Las horas efectivamente desarrolladas por el estudiante podrán ser validadas como horas de prácticas pre profesionales.
6. Las horas de prácticas pre profesionales serán acumulables en los distintos períodos académicos durante los cuales las realice el estudiante en concordancia con su estructura curricular.

7. En el convenio o carta de compromiso con la institución o comunidad receptora, deberá establecerse la naturaleza de la relación jurídica que ésta tendrá con el estudiante:
 - a. Si es únicamente de formación académica, se excluye el pago de un estipendio mensual y de ser necesario se utilizará un seguro estudiantil por riesgos laborales.
 - b. Si se acuerda, además de la formación académica, el pago de un estipendio mensual, se considerará una pasantía, ésta se registrará por la normativa pertinente e incluirá la afiliación del estudiante al Instituto Ecuatoriano de Seguridad Social.
 - c. En el caso de las carreras de tercer nivel o de grado de medicina humana y otras carreras que tengan internado rotativo éste se considerará como prácticas pre profesionales cuya carga académica podrá estar o no dentro de la malla curricular, en el caso de que estas horas no estén contempladas en la malla curricular, se considerarán un requisito de graduación.
 - d. Las prácticas pre profesionales o pasantías se formalizarán de acuerdo con lo establecido en el reglamento para la suscripción y ejecución de convenios interinstitucionales.

Art. 95.- Los estudiantes de la carrera de Derecho, que hayan realizado o realicen las horas de prácticas pre profesionales conforme al artículo 339 del Código Orgánico de la Función Judicial, y que hayan concluido su plan de estudios, podrán presentar su trabajo de titulación o rendir el examen complejo correspondiente antes de realizar estas prácticas. En este caso, el resultado de la evaluación del trabajo de titulación o del examen complejo se registrará, aunque el estudiante no haya concluido estas prácticas pre profesionales.

Art. 96.- Evaluación de la práctica pre profesional o pasantía. - La práctica pre profesional o pasantía será evaluada por el tutor académico designado y por el tutor de la institución receptora, esta evaluación será de tipo cualitativa, a excepción de las carreras del área de salud, que poseen internados rotativos, cuyas rotaciones son consideradas como asignaturas.

Art. 97.- Certificado de cumplimiento de las horas de prácticas pre profesionales o pasantías. - El certificado de cumplimiento de las horas de prácticas pre profesionales o pasantías, será emitido por la Unidad Académica de conformidad al instructivo respectivo.

TÍTULO IX

DEL CONSEJO CONSULTIVO DE FORMACIÓN ACADÉMICA Y PROFESIONAL

Art. 98.- El Consejo Consultivo de Formación Académica y Profesional es un órgano colegiado que orienta el cumplimiento de las políticas de formación de grado que emite el Vicerrectorado de Formación Académica y Profesional, y estará conformado por:

- a. El Vicerrector de Formación Académica y Profesional, quien lo presidirá;
- b. El Director de Formación Universitaria, quien actuará como secretario;
- c. El Director de Gestión del Personal Académico;

- d. El Director de Admisión y Nivelación;
- e. Los Vicedecanos de las Facultades;
- f. Un delegado Estudiantil designado por el Honorable Consejo Universitario;
- g. El Procurador Síndico o su delegado, quien actuará con voz y sin voto.

Cuando el Consejo Consultivo de Formación Académica y Profesional lo considere conveniente y de acuerdo con los campos del conocimiento que se analicen, podrá convocar a los sectores sociales, productivos, culturales y ambientales para el diálogo y exposición de sus necesidades y perspectivas; así como a otros actores.

El Consejo Consultivo de Formación Académica y Profesional sesionará ordinariamente una vez al mes, previa convocatoria del Vicerrector de Formación Académica y Profesional, mínimo con 48 horas de anticipación; y extraordinariamente cuando las circunstancias lo demanden. La convocatoria deberá contener el orden del día propuesto.

Art. 99.- El Consejo Consultivo de Formación Académica y Profesional, además de las atribuciones conferidas por el Estatuto de la Universidad de Guayaquil, tendrá las siguientes:

- a. Asesorar al Honorable Consejo Universitario en la aplicación de la política de Formación Académica y Profesional de la Universidad;
- b. Elaborar el Plan Anual de Desarrollo Institucional de Formación Académica y Profesional, proponiendo su aprobación ante el Honorable Consejo Universitario;
- c. Diseñar y evaluar las políticas que optimicen el desarrollo académico de las carreras de la Universidad de Guayaquil, en lo referido a los modelos educativos, de investigación para el aprendizaje y de prácticas pre-profesionales, la administración e integración curricular y la gestión del personal académico;
- d. Diseñar las políticas de admisión de las carreras de grado y los criterios e indicadores para la determinación de los cupos, en correspondencia con el Sistema Nacional de Nivelación y Admisión;
- e. Verificar el cumplimiento de las políticas, planes, programas, objetivos e indicadores de gestión académica de cada una de las Facultades y Carreras de la Universidad de Guayaquil a través de los informes de las autoridades de las unidades académicas;
- f. Aprobar en primera instancia los modelos y normativas relacionados a la admisión, gestión curricular, titulación, apoyo pedagógico de estudiantes, evaluación de los aprendizajes, evaluación integral del personal académico, acreditación, ambientes de aprendizaje, presentados por el Vicerrectorado de Formación Académica y Profesional, para su aprobación definitiva ante el Honorable Consejo Universitario, cuando corresponda.
- g. Analizar, emitir informes y diagnósticos sobre la pertinencia de las unidades académicas y la organización del conocimiento, de acuerdo con los campos que sustentan las carreras de grado, asegurando la actualización y relevancia de los aprendizajes;
- h. Proponer al Honorable Consejo Universitario que apruebe asignaciones presupuestarias para financiar estímulos académicos a los docentes, en concordancia con lo dispuesto en el Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior;
- i. Aprobar la denominación y delimitación de los campos de estudio del currículo de las carreras de grado de la Universidad de Guayaquil, en función de los dominios del conocimiento;

- j. Elaborar el calendario académico institucional para la formación de tercer nivel para su aprobación en el Honorable Consejo Universitario;
- k. Desarrollar mecanismos para la integración de la Universidad de Guayaquil con el sistema nacional de educación y la movilidad académica en el sistema nacional de educación superior, en el marco de la igualdad de oportunidades;
- l. Asesorar al Vicerrectorado de Formación Académica y Profesional sobre las necesidades para el desarrollo de concursos de méritos y oposición del personal académico, asegurando su transparencia y probidad;
- m. Formular las recomendaciones académicas necesarias para el cumplimiento de los objetivos académicos universitarios y los requerimientos de las entidades rectoras de la Educación Superior en el país;
- n. Analizar y aprobar en primera instancia los informes elaborados por el Vicerrectorado de Formación Académica y Profesional sobre la creación, rediseño, modificación y cierre de las unidades académicas, para su envío y aprobación por parte del Honorable Consejo Universitario y el Consejo de Educación Superior;
- o. Asesorar sobre las cuestiones académicas que sean requeridas por el Rector o por el Honorable Consejo Universitario;
- p. Resolver los asuntos académicos que ponga a su consideración el Vicerrector de Formación Académica y Profesional;
- q. Aprobar los procesos y programas de formación, perfeccionamiento y evaluación docente;
- r. Analizar y presentar al Rector el informe sobre las competencias académicas, administrativas, actitudinales, así como del cumplimiento de los requisitos establecidos en el Estatuto de los miembros de la terna presentada por los Consejos de Facultad, para la designación de Decanos;
- s. Aprobar directrices para la designación de los gestores académicos de las Unidades Académicas;
- t. Aprobar la suscripción de convenios y cartas de compromiso para la realización de prácticas pre profesionales y pasantías.
- u. Remitir al Rector el informe de validación de las ternas presentadas por los Consejos de Facultades para la designación de los Decanos.

DISPOSICIONES GENERALES

PRIMERA. - Las Facultades deberán garantizar la designación inmediata del director o tutor del trabajo de titulación, una vez que el estudiante lo solicite, siempre y cuando éste cumpla con los requisitos. En caso de que el director o tutor no cumpla con su responsabilidad académica dentro de los plazos correspondientes, la Facultad deberá reemplazarlo de manera inmediata.

SEGUNDA. - Si un estudiante hubiese reprobado por tercera vez una determinada asignatura, curso o su equivalente no podrá continuar, ni volver a empezar la misma carrera en la Universidad de Guayaquil. En el caso de que el estudiante desee continuar en la institución, podrá homologar las asignaturas, cursos o sus equivalentes en otra carrera que no considere la o las asignaturas, cursos o sus equivalentes que fueron objeto de la tercera matrícula.

La presente disposición aplica para las asignaturas, cursos o sus equivalentes destinadas al aprendizaje de una lengua extranjera siempre y cuando formen parte del plan de estudios de la carrera.

TERCERA. - En aquellas Unidades Académicas que no cuenten con la figura del Director de Carrera, será el Vicedecano quien realice las funciones académicas de éste.

DISPOSICIONES TRANSITORIAS

PRIMERA. - Hasta que se encuentre habilitada la plataforma informática de gestión de las prácticas pre profesionales, el contenido, desarrollo, cumplimiento y evaluación de las mismas serán registrados por las secretarías de las Unidades Académicas en el SIMGUG, previa autorización del Subdecanato de Facultad.

SEGUNDA. - En el caso de las carreras con mallas regularizadas que incluyan al proceso de titulación en el último nivel de su malla curricular, se considerará como primer período de titulación la primera matrícula en dicho nivel, para efectos de aplicación de los plazos establecidos en el Título VII del presente reglamento.

En el caso de los estudiantes de carreras con mallas regularizadas o carreras con modalidad anual que no incluyan el proceso de titulación dentro del período de culminación de estudios, una vez finalizado su plan de estudios deberán matricularse en el siguiente período académico en el proceso de titulación, considerándose su primera matrícula en dicho componente como el primer período de titulación, para efectos de aplicación de los plazos establecidos en el Título VII del presente reglamento. En caso de que el estudiante no cumpla lo establecido en el presente inciso, se considerará como reprobado por primera ocasión en su proceso de titulación, salvo que justifique su inobservancia por situaciones de caso fortuito o fuerza mayor debidamente validadas por la Facultad.

TERCERA. - Hasta que se cumpla lo dispuesto en el Acuerdo No. MIN EDUC-ME2016-00020-A de 17 de febrero de 2016 dictado por el Ministerio de Educación referente al aprendizaje de la lengua extranjera en la formación básica y bachillerato, la Universidad de Guayaquil tendrá un plazo máximo de cinco años a partir de septiembre de 2016 para exigir el nivel de suficiencia de la lengua extranjera de acuerdo al nivel de formación superior establecido en el presente Reglamento.

Hasta que venza dicho plazo, los estudiantes deberán cumplir con los niveles de aprendizaje de lenguas extranjeras definidos en el perfil de egreso de cada carrera, tomando como referencia el Marco Común Europeo.

Los estudiantes que se encuentren cursando carreras con estado no vigente pero habilitadas para el registro de títulos o carreras vigentes cuyos diseños o rediseños se encuentran en proceso de aprobación por parte del Consejo de Educación Superior, deberán aprobar únicamente las asignaturas, módulos o equivalentes destinados al aprendizaje de las lenguas extranjeras que se encuentran establecidos en el plan de estudios de su carrera.

CUARTA. - Hasta que se cierren las carreras de la modalidad anual cuyos registros académicos no se encuentren migrados a la plataforma SIUG, la nómina de estudiantes matriculados será proporcionada por las Secretarías de las Facultades.

QUINTA. - Hasta que entre en vigencia la normativa que regule el proceso de admisión y nivelación de la Universidad de Guayaquil, los estudiantes que se encuentren en dichos procesos se someterán a lo establecido en los instrumentos de Admisión y Nivelación de la Universidad de Guayaquil vigentes, y el presente reglamento en lo que fuere aplicable.

SEXTA. - Aquellos procesos de homologación mediante los cuales ingresaron estudiantes a la Universidad de Guayaquil antes de la vigencia del presente reglamento, cuyas homologaciones no fueron tramitadas al 100%, deberán completarse, para lo cual las Unidades académicas deberán concluirlos hasta la finalización del Ciclo I del 2019.

SÉPTIMA. - Hasta que se cree el Departamento de Idiomas de la Universidad de Guayaquil, los procesos a cargo de dicha unidad académica definidos en el presente reglamento, serán ejecutados por el Vicerrectorado de Formación Académica y Profesional.

OCTAVA.- Todas las Unidades Académicas deberán migrar el historial de calificaciones de los estudiantes al sistema académico de la Universidad (SIUG) hasta el mes de octubre de 2018.

NOVENO.- Hasta que se complete la migración del historial de calificaciones de los estudiantes al sistema académico de la Universidad (SIUG) todos los trámites académicos que se realicen en otros sistemas (SIMGUG) deberán contar con la autorización del Decano de la Unidad Académica.

DISPOSICIÓN DEROGATORIA

ÚNICA. - Se deroga el Reglamento para el proceso de evaluación, calificación y recalificación de exámenes en las carreras de Tercer Nivel de la Universidad de Guayaquil, así como todas las normas de igual o inferior jerarquía contrarias al contenido del presente Reglamento.

DISPOSICIÓN FINAL

El presente reglamento entrará en vigencia a partir de su aprobación por parte del Honorable Consejo Universitario, sin perjuicio de su publicación.

En mi calidad de Secretaria General de la Universidad de Guayaquil, CERTIFICO que el "REGLAMENTO GENERAL DE RÉGIMEN DE FORMACIÓN ACADÉMICA Y PROFESIONAL DE GRADO DE LA UNIVERSIDAD DE GUAYAQUIL", que antecede fue analizado por el H. Consejo Universitario, en primera lectura en sesión extraordinaria realizada el 06 de julio de 2018 y aprobado con resolución RCU- SE-25-191-07-2018; y, en segunda lectura en sesión extraordinaria efectuada el 11 de julio de 2018, mediante Resolución RCU-SE-26-192-07-2018.

Galo Salcedo Rosales, Ph. D.
RECTOR

Ab. Tania Guerrero Armijos
SECRETARIA GENERAL

UNIVERSIDAD DE GUAYAQUIL
SECRETARIA GENERAL
CERTIFICO: Que el presente documento es fiel copia del original que reposa en los archivos de la dependencia a mi cargo.

Ab. Jorge A. Mestre Sánchez
SECRETARIO GENERAL (E)